Incident Management Mission Diagnostic Method, Version 1.0 Audrey Dorofee Georgia Killcrece Robin Ruefle Mark Zajicek March 2008 TECHNICAL REPORT CMU/SEI-2008-TR-007 ESC-TR-2008-007 #### **CERT Program** Unlimited distribution subject to the copyright. This report was prepared for the SEI Administrative Agent ESC/XPK 5 Eglin Street Hanscom AFB, MA 01731-2100 The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange. This work is sponsored by the U.S. Department of Defense. The Software Engineering Institute is a federally funded research and development center sponsored by the U.S. Department of Defense. Copyright 2008 Carnegie Mellon University. #### NO WARRANTY THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder. Internal use. Permission to reproduce this document and to prepare derivative works from this document for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works. External use. Requests for permission to reproduce this document or prepare derivative works of this document for external and commercial use should be addressed to the SEI Licensing Agent. This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. For information about purchasing paper copies of SEI reports, please visit the publications portion of our web site (http://www.sei.cmu.edu/publications/pubweb.html). ### **Table of Contents** | Abst | ract | | V | |-------|-------|---|-----| | Ackr | nowle | dgements | vii | | 1 | Intro | duction | 1 | | 2 | Incid | lent Management Background | 3 | | 3 | Miss | ion Diagnostic Background | 5 | | 4 | IMM | D Overview | 9 | | 5 | Gen | eral Guidance for Conducting IMMD | 15 | | 6 | Pha | se 1: Prepare for the IMMD | 19 | | | 6.1 | Activity PRA1: Develop Stakeholder Sponsorship | 25 | | | 6.2 | Activity PRA2: Set the IMMD Scope | 28 | | | 6.3 | Activity PRA3: Develop the IMMD Plan | 33 | | | 6.4 | Activity PRA4: Coordinate Logistics | 36 | | | 6.5 | Activity PRA5: Train Personnel | 39 | | | 6.6 | Activity PRA6: Tailor IMMD Procedures, Criteria, And Supporting Artifacts | 42 | | 7 | Pha | se 2: Conduct the IMMD | 47 | | | 7.1 | Activity A1: Gather Data from People | 52 | | | 7.2 | Activity A2: Generate Data from Documentation | 57 | | | 7.3 | Activity A3: Evaluate Drivers | 61 | | | 7.4 | Activity A4: Apply Analysis Algorithm | 68 | | | 7.5 | Activity A5: Establish the IMC Success Profile | 72 | | | 7.6 | Activity A6: Determine Next Steps | 77 | | 8 | Pha | se 3: Complete the Post-IMMD Activities | 81 | | | 8.1 | Activity PAA1: Communicate Results | 85 | | | 8.2 | Activity PAA2: Conduct Postmortem of the IMMD | 88 | | | 8.3 | Activity PAA3: Implement Improvements to the IMMD Process | 91 | | 9 | Sum | mary | 95 | | App | endix | A Collected Worksheets | 97 | | Арр | endix | B IMMD in Adjunct Mode | 145 | | Арр | endix | C IMMD Activities and Data Types | 151 | | Арр | endix | D Mission Diagnostic Protocol Data Cross-Reference | 157 | | Ribli | ogran | hv | 159 | ## **List of Figures** | Figure 1: | Successful and Unsuccessful Outcomes of an IMC | 6 | |------------|--|----| | Figure 2: | Success Profile | 7 | | Figure 3: | IMMD Structure | 10 | | Figure 4: | IMMD Data Flow | 11 | | Figure 5: | Data Flow Data Types | 14 | | Figure 6: | Data Flow for IMMD Phase 1 | 20 | | Figure 7: | Detailed Data Flow for IMMD Phase 1 | 24 | | Figure 8: | Data Flow for IMMD Phase 1 Activity PRA1 | 25 | | Figure 9: | Data Flow for IMMD Phase 1 Activity PRA2 | 29 | | Figure 10: | Data Flow for IMMD Phase 1 Activity PRA3 | 33 | | Figure 11: | Data Flow for IMMD Phase 1 Activity PRA4 | 36 | | Figure 12: | Data Flow for IMMD Phase 1 Activity PRA5 | 39 | | Figure 13: | Data Flow for IMMD Phase 1 Activity PRA6 | 42 | | Figure 14: | Data Flow for IMMD Phase 2 | 47 | | Figure 15: | Detailed Data Flow for IMMD Phase 2 | 51 | | Figure 16: | Data Flow for IMMD Phase 2 Activity A1 | 52 | | Figure 17: | Data Flow for IMMD Phase 2 Activity A2 | 57 | | Figure 18: | Data Flow for IMMD Phase 2 Activity A3 | 61 | | Figure 19: | Data Flow for IMMD Phase 2 Activity A4 | 68 | | Figure 20: | Data Flow for IMMD Phase 2 Activity A5 | 73 | | Figure 21: | Data Flow for IMMD Phase 2 Activity A6 | 77 | | Figure 22: | Data Flow for IMMD Phase 3 | 81 | | Figure 23: | Detailed Data Flow for IMMD Phase 3 | 84 | | Figure 24: | Data Flow for IMMD Phase 3 Activity PAA1 | 85 | |------------|--|----| | Figure 25: | Data Flow for IMMD Phase 3 Activity PAA2 | 88 | | Figure 26: | Data Flow for IMMD Phase 3 Activity PAA3 | 91 | #### **Abstract** The Incident Management Mission Diagnostic (IMMD) is a risk-based approach for determining the potential for success of an organization's incident management capability (IMC). This potential for success is based on a finite set of current conditions – a limited set of key drivers used to estimate the current IMC health relative to a defined benchmark. Decision-makers can then determine if the current state of the IMC is acceptable, or if actions are required to improve the situation. The IMMD can be viewed as an efficient, first-pass screening of an IMC to diagnose any unusual circumstances that might affect its potential for success. This document can be read for understanding of the concepts and activities of this method, or to learn how to perform the IMMD. The method description includes full descriptions of all activities as well as a set of worksheets and instructions for executing the method. ## Acknowledgements The authors would like to acknowledge the contributions of Christopher Alberts and Lisa Marino with respect to their work on the foundational Mission Diagnostic Protocol [Alberts 2008]. #### Introduction 1 #### **IMMD PURPOSE** The Incident Management Mission Diagnostic (IMMD) – Version 1.0¹ provides a quick evaluation of the potential for success of an organization's computer security or cyber-security incident management capability (IMC). It can be used as an independent technique, which is the focus of this report, or as an adjunct to a more complex evaluation (see Appendix B), such as the evaluation for the Incident Management Capability Metrics, Version 0.1 [Dorofee 2007]. #### **INTENDED AUDIENCE** Our primary audience for this technical report is managers or senior staff members of IMCs who have a familiarity with risk management. People who have experience with or are interested in the following topics might also find this report useful: - computer security incident management - time- and resource-efficient methods for assessing risk It is assumed that readers will have an extensive familiarity with computer security incident management if they intend to use this method, although readers with a general interest in risk management should also find this report interesting. #### **USING THIS DOCUMENT** This document can be read to understand the concepts and activities of this method, or to learn how to perform an IMMD. If you are reading to understand the concepts, the worksheets can be scanned as necessary. If you are intending to perform an IMMD, read the body of this document while looking at the worksheets to ensure you know what to do and how to perform each activity. Once you are comfortable with the materials, the worksheets and instructions in Appendix A can be detached and used during execution of the method. Note that this report is written from the perspective of an independent team performing the IMMD method. ¹ The IMMD is derived from the Mission Diagnostic Protocol, Version 1.0 [Alberts 2008]. ## CONTENT OF THIS TECHNICAL NOTE This section is a brief introduction to the document. Section 2 provides a brief explanation of incident management. Section 3 provides a brief background on the concepts of risk and the Mission Diagnostic Protocol (MDP). The IMMD is introduced and defined in Sections 4 and 5. Sections 6 through 8 describe the method activities in detail. Appendix A provides a complete set of worksheets and instructions. Appendix B describes an alternative, adjunct use of this method by combining it with a much larger, more in-depth type of evaluation to add a "flavor of mission risk." Appendix C describes all the activities and data types (inputs, constraints, resources, and outputs) for the IMMD. Appendix D provides a cross-reference between activities and data items in the IMMD and its parent protocol, the Mission Diagnostic Protocol. #### **Incident Management Background** #### WHAT IS INCIDENT **MANAGEMENT?** In this document, the term incident management represents all of the functions performed in an organization to manage computer security incidents. This document does not provide extensive explanation for
incident management; that can be found in the references in this report. However, in short, an incident management capability includes four basic categories of functions: - Protect fortification of systems and networks to decrease the potential for attacks against the organization's infrastructure - Detect reactive and proactive collection and analysis of information relative to potential weaknesses and attacks to determine if the infrastructure is being or could be attacked - Respond acting upon information to prevent, contain, or repair the infrastructure and enable the organization to resume or maintain operations - Sustain manage and continue the overall effectiveness of the incident management capability #### WHAT IS AN IMC? An incident management capability (IMC) can take many forms. Usually, in government, education, and commercial organizations, parts of this function are performed across a number of business functions or departments that can include security or information technology (IT) operations, risk management, human resources, or legal investigative units. Some organizations have a core team, generally referred to as a computer security incident response team (CSIRT)², that focuses on specific parts of the incident management process, particularly the coordination of response activities. This CSIRT may be ad hoc, virtual, or a formally defined, dedicated group of personnel. Whatever its organizational model, the team works with other parts of the organization, contractors, or other outsourced service providers to perform successful incident management. The services provided by an IMC are provided to its customers, called the constituency³. For the purposes of this document, the term *IMC* will be used to represent all of the groups of people who perform incident management activities for an organization. ² CSIRT is a generic term for organizational entities whose main purpose is to detect, analyze, prevent, and respond to computer security incidents and vulnerabilities. Such entities may use names and acronyms such as computer emergency response team (CERT), computer incident response team (CIRT), security incident response team (SIRT), and other such names. What are typically considered CSIRT functions may also be performed as one activity within a broader enterprise security or risk management function such as a resiliency team or crisis-management team. The constituency is the group to which the CSIRT or incident management capability provides services. For example, the constituency for a CSIRT in a government organization would be the employees and possibly the clients of the agency. #### **Mission Diagnostic Background** 3 #### **IMMD** LINEAGE The IMMD is derived from the Mission Diagnostic Protocol, Version 1.0 [Alberts 2008], developed by the Software Engineering Institute's Mission Success in Complex Environments (MSCE) Project. This protocol defined, in general, the types of activities and data used in a mission diagnostic but not the specific techniques or other implementation details. This method, the IMMD, was specifically tailored and developed for use with incident management and is consistent with a basic application of the Mission Diagnostic Protocol. As such, it includes all of the information and worksheets necessary to perform the method. This section provides the basic background on risk and the Mission Diagnostic Protocol philosophy needed to understand this method. For additional detail on the concepts and principles underlying the Mission Diagnostic Protocol, see [Alberts 2008]. #### **FOCUS ON OUTCOMES** To begin, consider that any organization's IMC can have a range of possible outcomes associated with its objectives (e.g., they could successfully manage all incidents or fail to manage many incidents, remain within budget or exceed the budget). Conditions and events determine which outcome will be realized. Success ultimately lies with people's abilities to manage conditions and potential events effectively. The IMMD, as with other work in the MSCE project, focuses on managing success by managing outcomes. #### **DEFINITION OF RISK** The essence of risk, no matter what the domain, can be succinctly captured by the following definition: Risk is the possibility of suffering loss [Dorofee 1996]. The MDP can be applied at several levels of expertise and rigor (refer to Appendix D and particularly [Alberts 2008] for details). The IMMD, while it is specific to the incident management domain, is not tailored to a specific organization or set of IMC objectives, nor does this document provide detailed guidance for such tailoring. More advanced applications of the IMMD (including rule-based analysis, weighting factors, and tailored drivers) may be provided at a later time. #### MISSION RISK For this document, the term *mission risk* represents the range of outcomes for a given set of IMC objectives, based on current conditions, potential events, context, and how IMC functions are executed. ## POTENTIAL FOR SUCCESS The IMC's *potential for success* is the likelihood that an IMC's outcome will be viewed as successful (and thus acceptable to stakeholders). This concept is generally illustrated in Figure 1. Notice that some outcomes are considered to be acceptable, while others are viewed as unacceptable. Each of these outcomes is more or less likely given current conditions⁵. The dividing line between acceptable and unacceptable outcomes is the *success threshold*. This represents IMC management's tolerance for risk. This tolerance is normally influenced by choice (e.g., personal preference of a manager) as well as circumstance (e.g., stakeholder expectations). The likelihood that an acceptable, or successful, outcome will be achieved is defined as the potential for success. The potential for success is the most likely outcome for the IMC given the current conditions, events, and context. Figure 1: Successful and Unsuccessful Outcomes of an IMC The probability associated with these outcomes is not equally dispersed across the different outcomes. In the IMMD, these probabilities are only estimated, as this version does provide the depth of detailed data gathering and analysis to support an accurate calculation of probability. #### **SUCCESS PROFILE** As shown in the following figure, the *success profile* depicts an IMC's current potential for success in relation to its desired, or target, potential for success. The *success differential* is a measure of a mission's current potential for success in relation to the success threshold. A difference may indicate a need for improvement or indicate that the current IMC is exceeding the threshold for success. Figure 2: Success Profile ## ASSESSING THE CURRENT POTENTIAL FOR SUCCESS Managing for mission success generally requires you to assess the current potential for success in relation to the success threshold and take planned action, when appropriate, to increase the mission's potential for success. The IMMD provides a time-efficient means of doing this for an IMC by assessing drivers of IMC success. #### WHAT IS A DRIVER? The IMMD evaluates the potential for an IMC's success by considering a limited number of key drivers⁶. A driver is a qualitative measure that provides an indirect measure of success. It is not a guarantee of success, but rather an indication of the likelihood of success. The greater the number of drivers for success, the more likely the IMC will succeed. In this method, drivers provide an indirect measure of the potential for the IMC's success, which enables decision-makers to assess their progress toward the achievement of intended mission outcomes (i.e., the goals and objectives for the IMC). The Mission Diagnostic Protocol, on which this method is based, had ten basic, general drivers derived from common failures or risks in projects. These were the starting place for developing the ten drivers used in the IMMD. #### SUCCESS AND FAILURE DRIVERS Each driver represents an *outcome driver* that can guide an IMC toward successful or failing outcome⁷. A *success driver* is a condition or circumstance (e.g., efficient work processes) that steers an IMC toward a successful outcome, while a *failure driver* is a condition or circumstance (e.g., inadequate budget) that steers an IMC toward an unsuccessful outcome. In IMMD, the set of drivers is evaluated to determine how many are success drivers, and how many are failure drivers. Each IMC will have a mixture of success and failure drivers influencing the eventual outcome. The goal is for the success drivers to provide a stronger influence on the outcome and steer the IMC toward success, while failure drivers (which can also be considered risks) are mitigated. #### BASIC IMMD Approach The philosophy underlying the IMMD is that the relative number of success and failure drivers can be used to forecast an IMC's potential for success. The analysis of drivers in IMMD has two parts: - 1. Evaluate each driver to determine the extent to which it is a success or failure driver. - 2. Analyze the entire set of drivers to estimate the overall potential for the success of the IMC. An outcome here is defined as the end result of a specific mission. In the case of a CSIRT, a successful outcome could be that all computer security incidents are successfully managed in a timely manner, with little adverse impact to the organization. An unsuccessful outcome might be that security incidents are undetected and cause significant, costly damage to constituent systems and data. #### 4 IMMD Overview #### INTRODUCTION The Incident Management Mission Diagnostic (IMMD) is a risk-based approach for determining the potential for success of an organization's IMC. This potential for success is based on a finite set of current conditions – a limited set of key drivers used to estimate the current IMC potential for success relative to a defined benchmark of success (success threshold). The current
potential for success is essentially the most likely outcome or degree of success for the IMC. Comparing it to the success threshold allows decision-makers to determine if the current state of the IMC is acceptable, or if actions are required to improve the situation. #### **OBJECTIVES** The main objectives of this method are to - evaluate the drivers for the IMC in relation to current conditions - determine the IMC's current potential for success in relation to a defined benchmark of success, the success threshold - identify next steps for maintaining or improving an IMC's potential for success #### **BENEFIT** The IMMD can be viewed as an efficient, first-pass screening of an IMC to diagnose any unusual circumstances that might affect its potential for success. This method provides a time- and resource-efficient way to determine a high-level or "ballpark" estimate of an IMC's current potential for success and identify basic issues and concerns that can then be addressed or improved. #### LIMITATIONS The IMMD provides only a high-level estimate of the current potential for success of an IMC. As such, considerable uncertainty regarding the likely success of the IMC may still exist. Other techniques that directly analyze specific issues (e.g., scenario-based or statistical techniques) can be used to provide a more detailed estimate of an IMC's potential for success. #### THE DRIVERS The ten drivers used in the IMMD are as follows: - realistic and well-articulated goals - effective communication and information sharing - well-understood customer needs and requirements - organizational and political conditions that facilitate completion of IMC activities - operational processes that support efficient and effective process execution of IMC activities - IMC management that facilitates execution of tasks and activities - efficient and effective task execution - sufficient staffing and funding for all IMC activities - adequate technological and physical infrastructure - effectively managed changing circumstances and unpredictable events #### **IMMD STRUCTURE** The overall structure used within the IMMD specifies preparation and post-analysis activities as well as the core set of activities for conducting the IMMD. The following figure shows the three phases that must be completed when conducting an IMMD. Figure 3: IMMD Structure #### **DATA FLOW** The following diagram highlights the data flow for the IMMD. Figure 4: IMMD Data Flow #### **ACTIVITIES** The following table highlights and describes the key activities for all three phases of the IMMD along with the supporting worksheets involved in those activities. Note that all worksheets are included in Appendix A along with instructions. | Activity | Activity Description | Worksheets | | |---|---|----------------------------------|--| | Phase 1 – Prepare for the IMMD | | | | | PRA1 Develop
stakeholder
sponsorship | Meet with key stakeholders and decision makers to foster their active and visible support of the IMMD. | IMMD
Preparation
Checklist | | | PRA2 Set the IMMD scope | Determine the boundaries of the IMMD based on requirements and constraints (schedule, funding, logistics, contractual restrictions). | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA3 Develop the
IMMD plan | Create a plan for conducting the IMMD based on its scope as well as requirements and constraints (schedule, funding, etc.). | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA4 Coordinate logistics | Reserve rooms for meetings, make sure that any required equipment (e.g., overhead projectors, flip charts) is available, and inform people when meetings will be held. | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA5 Train personnel | Ensure that people who will perform the IMMD are able to effectively conduct all IMMD activities. | All | | | PRA6 Tailor IMMD procedures, criteria, and supporting artifacts | Adapt all IMMD procedures, criteria, and supporting artifacts (e.g., worksheets, templates, tools) for the circumstances and contexts in which those procedures will be used. | All | | | | Phase 2 – Conduct the IMMD | | | | A1 Gather data from people | Elicit information about an IMC from people who play a role in executing IMC activities, and transform the information | IMMD
Questionnaire | | | | into usable data. | IMMD Handout | | | A2 Gather data from documentation | Collect and review documentation about the IMC, such as concept of operations, policies, procedures, or reports, and generate usable data from that documentation. | IMMD
Document
Checklist | | | A3 Evaluate drivers | Evaluate individual drivers against a set of defined criteria to determine the drivers' effects on the IMC's mission outcome. | IMMD
Worksheet | | | A4 Apply analysis algorithm | Follow the selected analysis algorithm to estimate the current potential for success. | IMMD
Worksheet | | | Activity | Activity Description | Worksheets | | | |---|--|---|--|--| | A5 Establish the IMC success profile | Generate a success profile for the IMMD by setting the success threshold comparing the IMC's current potential for success to the success threshold deciding whether or not the current IMC potential for success is acceptable | IMMD
Worksheet | | | | A6 Determine next steps | Identify actions for maintaining or improving the IMC's current potential for success. | IMC
Improvement
Worksheet | | | | | Phase 3 – Complete the Post-IMMD Activities | | | | | PAA1 Communicate results | Convey the results of the IMMD to key stakeholders. | IMMD Handout IMMD Worksheet IMC Improvement Worksheet | | | | PAA2 Conduct
postmortem of the
IMMD | Conduct one or more meetings to review the execution of the IMMD identify strengths and weaknesses of the IMMD document modifications and improvements to the IMMD process | IMC
Improvement
Worksheet | | | | PAA3 Implement improvements to the IMMD process | Make changes, based on lessons learned, to the IMMD process, including updating procedures, worksheets, artifacts, tools, and training as appropriate. | IMC
Improvement
Worksheet | | | INPUTS, CONSTRAINTS, RESOURCES, AND OUTPUTS Each IMMD phase and activity is depicted with a data flow diagram that shows its corresponding information inputs, constraints, resources, and outputs. As the same constraints and resources apply to all activities within a single phase, descriptions of constraints and resources presented in a single phase are not repeated in the descriptions for each individual phase activity. A complete list of all IMMD activities, inputs, constraints, resources, and outputs is presented in Appendix C. Figure 5: Data Flow Data Types #### **WORKSHEETS** The following table highlights the worksheets used in the IMMD. Note that all worksheets are included in Appendix A along with instructions. | Worksheet | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities and the time and location of the interview | | IMMD Questionnaire | A questionnaire reflective of the drivers used to direct the interview session with incident management personnel | | IMMD Handout | A simple handout with the drivers as questions with additional explanation | | IMMD Document
Checklist | A checklist for what types of documents could be reviewed and what types of data should be acquired during the document review. Note that if the IMMD is being conducted in adjunct mode and documentation is being reviewed as part of a larger evaluation, then there should be checklists associated with the other evaluation method. | | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | #### **General Guidance for Conducting IMMD** 5 #### INTRODUCTION This section provides general guidance for conducting an IMMD, as opposed to specific guidance for each activity, provided later in this document. #### **ANALYSIS TEAM AND** REQUIRED SKILLS The IMMD is conducted by an analysis team composed of three to five people who collectively have the following skills⁸: - detailed knowledge of the incident management domain - detailed knowledge of process improvement and management - knowledge and skills appropriate to this method, such as - analytical skills - interviewing skills - facilitation skills - note-taking skills (i.e., ability to quickly record data that are identified by participants) #### **DEFINITION OF ROLES** The following roles are required. Any individual may fulfill more than one role. | Role | Description | |-----------------------
--| | Team lead | Guides all activities during the IMMD. The lead must be able to resolve conflicts within the team, manage the schedule, and work with the customers. One analysis team member is designated as the lead for the IMMD. | | Interviewer | Leads the discussion with the participants. The interviewer asks the questions and prompts participants for answers as appropriate. The interviewer must also control the session to ensure equivalent participation by all, adherence to the schedule, and resolution of conflicts. | | Note-taker | Ensures that all relevant data are recorded for later analysis and must be able to rapidly capture salient points for the associated activity | | Logistics coordinator | Handles any logistics arrangements with the customer | | Recorder (optional) | Captures a transcript of the discussion for later analysis and should be able to rapidly and accurately capture large amounts of data | This method description provides some relevant, simple guidance for facilitating interviews, but assumes that these basic types of skills already exist in the team. ## DECISION MAKING GROUND RULES Prior to the performing the IMMD, you need to establish ground rules for making decisions. For example, you could require unanimous agreement when making a decision. Alternatively, your decisions could be based on majority opinion, or you could use a team decision-making technique, such as multi-voting. Establishing decision-making ground rules ahead of time will facilitate execution of the techniques embodied in this method. ## TAILORING MISSION DRIVERS The ten drivers in this method can be tailored to accurately reflect the specific needs, concerns, or attributes of a given IMC or organization. Whenever you tailor drivers for a specific application, you need to make sure that the key drivers of success and failure are represented. You must make sure that the drivers you select minimally address the following: - problems inherent in an IMC - an inadequate workflow or process design - inadequate execution of tasks and activities - issues related to the operational environment - unexpected or unpredictable events For example, adherence to specific regulations or standards may be important enough to become a driver. #### ADDITIONAL ANALYSIS This is a basic evaluation for quickly assessing an IMC's potential for success. Because this technique uses drivers to estimate an IMC's likely outcome rather than a direct analysis, it provides a "ballpark" estimate of whether or not an IMC will likely be successful. For some IMCs with critical issues, a more detailed analysis technique could be used in addition to this technique. For example, a security audit or financial review may be used for a deeper investigation of security or budget issues. #### **USING THE IMMD** INTERNALLY This document is written from the point of view of an independent analysis team conducting the method. However, it is also possible for an organization to use this method internally to evaluate its own IMC. Simply gather members of the IMC together and follow the directions. It is still important to remember to set the scope (and determine who will participate) and gather information from as many people as possible. #### **USING THE IMMD PERIODICALLY** The IMMD, as written, is performed once. However, it can be used on a periodic basis to track the potential for success or expected level of success for an IMC. Some adjustment to the method can be made to streamline its application in a repetitive mode. For example, information could be gathered from people through distributed surveys or web-based techniques as opposed to interviews. Or the IMMD Questionnaire could be used periodically in a group setting, such as bimonthly project or CSIRT meetings. #### Phase 1: Prepare for the IMMD 6 #### INTRODUCTION Phase 1, Prepare for the IMMD, is focused on getting ready to conduct the IMMD evaluation. This includes all of the planning and logistics management needed to make the IMMD execution flow smoothly, assuring that key stakeholders provide visible support for the IMMD, and preparing the analysis team to conduct the IMMD during Phase 2. The activities in Phase 1 should be completed prior to conducting the IMMD or at least before the beginning of Phase 2 activity A1 Gather data from people. #### **OBJECTIVES** Phase 1 answers the following questions: - Who is sponsoring the IMMD? - How can stakeholder sponsorship be attained? - What is the scope of the IMMD? - What is the plan for conducting the IMMD? - What facilities and equipment are needed to conduct each IMMD activity? - How will the IMMD evaluation team gain the knowledge, skills, and abilities to perform the IMMD? - What procedures, tools, and artifacts are needed to conduct each IMMD activity? #### **DATA FLOW** The following diagram highlights the data flow for this phase. Figure 6: Data Flow for IMMD Phase 1 #### INPUT The following input is required by the activities performed during this phase. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### CONSTRAINT9 The following constraint affects execution of the activities performed during this phase. | Туре | Description | |---------------------|--| | C1 IMMD constraints | Any circumstances that could affect the execution of the IMMD, including logistics, personnel, schedule, and cost issues | Constraints and resources affect the completion of all activities performed during Phase 1. The definitions for all Phase 1 constraints and resources are provided in this section only; they are not described again in the sections for individual Phase 1 activities. #### **RESOURCES** The following resources support execution of the activities performed during this phase. | Туре | Description | |---|---| | R1 IMMD ¹⁰ | The basic approach, or framework, for conducting an IMMD | | R2 IMMD preparation procedures | Documentation that describes how to prepare for an IMMD | | R3 IMMD preparation artifacts and tools | Worksheets, automated tools, and databases needed to prepare for an IMMD | | R4 IMMD training artifacts | Documentation and other materials used to train people how to conduct an IMMD | | R5 Experienced personnel | People who are experienced in all phases of an IMMD | #### **OUTPUTS** The following outputs are produced by the activities performed during this phase. | Туре | Description | |-------------------------------|--| | PRO1 Stakeholder sponsorship | Active and visible support of the IMMD by key stakeholders and decision makers | | PRO2 IMMD scope ¹¹ | The boundaries of the IMMD, including | | | each key objective for the IMC's mission | | | activities needed to achieve the IMC's mission selected for the IMMD | | | selected people who have ultimate responsibility for completing or
overseeing each selected activity | | | Stakeholder input on IMC success criteria | | PRO3 IMMD plan | The approach for conducting the IMMD, including key activities, resources, schedule, and funding, as well as the requirements for communicating results to key stakeholders after the IMMD is complete | | PRO4 IMMD logistics | The facilities and equipment needed to conduct the IMMD as well as communications about meeting times and locations | ¹⁰ Note that the IMMD Method presented in this report provides a framework, preparation procedures, and some worksheets that can be used for resources R1, R2, and R3. These resources are tailored in Phase 1 Activity PRA6 to produce customized IMMD procedures and artifacts (output resources PRO6 and PRO7) for the IMC that will be assessed. ¹¹ The scope defines which IMC activities to include in the IMMD and becomes a constraint in Phase 2. Some aspects of the IMC might be excluded from an IMMD due to contract limitations or on the basis of cost. | Туре | Description | |-------------------------------|---| | PRO5 Trained personnel | The people who are tasked with performing the IMMD and are prepared to conduct it | | PRO6 IMMD procedures | Documentation that describes how to conduct IMMD activities | | PRO7 IMMD artifacts and tools | Worksheets, automated tools, and databases needed to perform IMMD activities | #### **KEY ACTIVITIES** The following table highlights the activities performed during this phase. The remainder of this section provides additional details about the activities featured in the data flow. | Activity | Description | |---|---| | PRA1 Develop
stakeholder
sponsorship | Meet with key stakeholders and decision makers to foster their active and visible support of the IMMD. | | PRA2 Set the IMMD scope | Determine the boundaries of the IMMD based on requirements and constraints (schedule, funding, logistics, contractual restrictions). | | PRA3 Develop the
IMMD plan | Create a plan for conducting the IMMD based on its scope as well as requirements and constraints (schedule, funding, etc.). | | PRA4 Coordinate logistics | Reserve rooms for meetings, make sure that any required equipment (e.g., overhead projectors, flip charts) is available, and inform people when meetings will be held. | | PRA5 Train personnel | Ensure that people who will perform the IMMD are able to effectively conduct all IMMD activities. | | PRA6 Tailor IMMD procedures, criteria, and supporting artifacts ¹² | Adapt all IMMD procedures, criteria, and supporting artifacts (e.g., worksheets, templates, tools) for the circumstances and contexts in which those procedures will be used. | The set of key drivers is considered to be an IMMD artifact. Tailoring the set of drivers for a given application of the IMMD is completed during Phase 1 Activity PRA6. #### **DETAILED DATA FLOW** Depending on the initial IMMD requirements, constraints, and resources involved in a given evaluation, the sequence or order of the Phase 1 preparation activities is flexible. Activities in Phase 1 produce outputs that can become inputs, constraints, or resources for other preparation activities. For example, changes in schedules, logistics, or people's availability might require a revision in the scope and plan for conducting the assessment, as well as adjustments to the IMMD artifacts and tools to be used. Or an IMMD might start as a grass roots effort in which a tentative plan is developed prior to obtaining key stakeholder sponsorship. The following figure provides merely one example of a detailed data flow for IMMD Phase 1. Note, however, that other data flows are also possible. With the exception of the common input PRI1 IMMD requirements, the other inputs shown in the example figure below are not reflected in the individual Phase 1 activity descriptions and data flows that follow. Figure 7: Detailed Data Flow for IMMD Phase 1 #### **ACTIVITY PRA1: DEVELOP STAKEHOLDER SPONSORSHIP** 6.1 #### INTRODUCTION This activity identifies key stakeholders and decision makers to sponsor the IMMD, and fosters their active and visible support of the IMMD. Without sponsorship, personnel may not be fully engaged in participating. Generally, stakeholders will be those funding or approving the IMMD. This task should be accomplished before the IMMD scope is determined. #### **OBJECTIVES** This activity answers the following questions: - Who is sponsoring the IMMD? - How can stakeholder sponsorship be attained? #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 8: Data Flow for IMMD Phase 1 Activity PRA1 #### INPUT The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | | |------------------------------|--|--| | PRO1 Stakeholder sponsorship | Active and visible support of the IMMD by key stakeholders and decision makers | | #### **TECHNIQUES** Obtaining stakeholder sponsorship may be accomplished through a series of meetings, teleconferences, or other information exchanges with customer representatives, stakeholders, and other managers. This activity can be performed concurrently with activity PRA2 *Set the IMMD scope* if the appropriate stakeholders and decision makers are available. #### **IMMD** REQUIREMENTS Some of the IMMD requirements, including the needs of the stakeholders, will be determined during this initial activity. These IMMD requirements may be further refined when the IMMD scope is determined. #### **WORKSHEET** The following worksheet (see Appendix A) can be used during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|----------------------------------| | 1 | Prepare for conducting the activity. Leader reviews all of the procedures and worksheets for this activity and gathers information on the capacity and schedules of team members. The note-taker and any other team member participating in this activity should also be familiar with the procedures and worksheet. | IMMD
Preparation
Checklist | | Step | Action | Worksheets | |------|--|------------| | 2 | Meet with key stakeholders, managers, and decision makers. This meeting between the team lead (and note-taker) and the stakeholders should accomplish the following: | | | | Provide an overview of the IMMD, discuss its purpose, objectives,
benefits, and limitations for determining the potential for success of
the organization's IMC. | | | | Answer any questions. | | | | Obtain active and visible support of the IMMD by the stakeholders and decision makers. | | #### TEAM ROLES, SKILLS, AND KNOWLEDGE The following table summarizes the roles and skills for this activity. The team lead, at a minimum, should be identified to start the planning and select the remaining team members. This must be finalized before conducting any interviews. | Role | Skills | Knowledge | |------------|--------------------|--| | Team lead | planning skills | detailed knowledge of the IMC and incident management | | Note-taker | note-taking skills | domainsdetailed knowledge of and experience in the IMMD | #### LOGISTICS The following must be addressed prior to conducting this activity: - Appropriate stakeholders and managers who can make decisions about setting the range and scope of the IMMD must be identified and available for this activity. - The IMMD team leader must understand all activities of the IMMD method and be prepared to explain and adequately answer any questions about it in order to obtain support of the stakeholders. #### 6.2 ACTIVITY PRA2: SET THE IMMD SCOPE #### INTRODUCTION This activity determines the boundaries of the IMMD based on requirements and constraints (schedule, funding, logistics, etc.). The scope defines the extent, or range, of the IMC to be included in this IMMD. The scope is framed around the mission or goals of the IMC and the requirements of the IMMD. The scope sets the context for all data collection, analysis, and planning activities. For example, some groups or process functions may be eliminated from the analysis due to schedule or contractual constraints. This activity is also used to collect information (if possible) from stakeholders related to the IMC's success criteria. Stakeholders will usually have some opinion as to what constitutes success for this IMC. This information is used later to establish the IMC's success threshold¹³. #### WHAT IS SCOPE? The scope of the IMMD essentially defines how much of the IMC is to be included. For example: - The IMMD could be limited to only the group of people officially designated as the incident response team or CSIRT - Contractors or service providers may be excluded or included - One of the incident management functions, such as Protect, could be excluded - Specific groups in the organization that would be difficult or timeconsuming to include, such as remotely located groups or groups within secure facilities that the analysis team cannot access, could be excluded #### **OBJECTIVES** This activity answers the following question: • What is the scope of the IMMD? The main objectives of this activity are to set the scope of the IMMD and to gather stakeholder input on the IMC's success threshold. Note that the success threshold could be set here or later, but it must be set no later than in activity A5 Establish the IMC success profile. #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 9: Data Flow for IMMD Phase 1 Activity PRA2 #### **INPUT** The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |-----------------|---| | PRO2 IMMD scope | The boundaries of the IMMD, including | | | each key objective for the IMC's mission | | | activities needed to achieve the IMC's mission selected for the IMMD | | | selected people who have ultimate responsibility for completing or
overseeing each selected activity | | | Stakeholder input on IMC success criteria | #### **TECHNIQUES** This activity may be accomplished through a series of meetings, teleconferences, or other information exchanges with customer representatives, stakeholders, and other managers.
Use the IMMD Preparation Checklist in Appendix A as well. This activity can be performed concurrently with activity *PRA1 Develop stakeholder sponsorship* if the appropriate stakeholders and decision makers are available. #### **IMMD** REQUIREMENTS Some of the IMMD requirements, including a description of the IMC being analyzed, will be determined during this activity. These IMMD requirements may be further refined when the IMMD plan is developed. #### **WORKSHEETS** The following worksheets (see Appendix A) can be used during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities, and the time and location of the interviews | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|----------------------------------| | 1 | Prepare for conducting the activity. Leader reviews all of the procedures and worksheets for this activity and gathers information on the capacity and schedules of team members. The note-taker and any other team member participating in this activity should also be familiar with the procedures and worksheet. | IMMD
Preparation
Checklist | | Step | Action | Worksheets | |------|---|-----------------| | 2 | Meet with key stakeholders, managers, and decision makers. This meeting between the team lead (and note-taker) and the stakeholders should accomplish the following: | IMMD scope list | | | Discuss the mission, objectives, and success criteria for the IMC. | | | | Identify the appropriate IMC functions and groups to include in this evaluation. Include, as needed, contractors, service providers, and other external groups. | | | | Discuss scheduling and resource constraints that could affect the interviews. | | | | Discuss any action items and next steps. | | ## TEAM ROLES, SKILLS, AND KNOWLEDGE The following table summarizes the roles and skills for this activity. Note that the customer must provide stakeholders and senior incident management managers for this activity. | Role | Skills | Knowledge | |------------|--------------------|--| | Team lead | planning skills | detailed knowledge of the IMC and incident management | | Note-taker | note-taking skills | domainsdetailed knowledge of and experience in the IMMD | #### LOGISTICS The following must be addressed prior to conducting this activity: - Appropriate stakeholders and managers who can make decisions about setting the range and scope of the IMMD must be identified and available for this activity. - The IMMD leader must understand the work capacity and schedules for the IMMD team members. #### **SUCCESS CRITERIA** Not all stakeholders will be able to articulate what constitutes success for the IMC. Some stakeholders may be able to use the definitions for *potential for success* and *success threshold* (see activity *A5 Establish the IMC success profile*) and state their goals for the IMC. Others may only be able to state some specific goals, such as timely and effective management of incidents or high customer satisfaction. Still others may not have any input at all, other than having a secure infrastructure. The analysis team should gather whatever information they can from stakeholders about success at this point for use later on. Possible success criteria are the following: - IMC does not exceed its budget. - IMC meets required response times for incident management activities. - Constituents are satisfied with the IMC. - IMC should be a center of excellence. - All intrusions should be detected within a reasonable amount of time. - No significant damage to constituent systems or data should occur from any incident. #### 6.3 **ACTIVITY PRA3: DEVELOP THE IMMD PLAN** #### INTRODUCTION This activity creates a plan for conducting the IMMD based on its scope as well as requirements and constraints (schedule, funding, logistics, etc.). This plan will provide the approach for conducting the IMMD in Phase 2. The IMMD plan must be agreed to by all parties. #### **OBJECTIVES** This activity answers the following questions: What is the plan for conducting the IMMD? #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 10: Data Flow for IMMD Phase 1 Activity PRA3 #### **INPUT** The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |----------------|--| | PRO3 IMMD plan | The approach for conducting the IMMD, including key activities, resources, schedule, and funding, as well as the requirements for communicating results to key stakeholders after the IMMD is complete | #### **TECHNIQUES** The plan for conducting the IMMD should be developed jointly between the analysis team and the customer stakeholders. This can be accomplished through one or more teleconferences or meetings. The IMMD analysis team also can take the lead in proposing an initial plan for conducting the IMMD and then present the plan to the stakeholders for refinement or agreement. The plan must include any requirements for communicating the results to key stakeholders after the IMMD is complete. Use the IMMD Preparation Checklist in Appendix A as well. #### **IMMD** REQUIREMENTS The IMMD requirements, including the needs of the stakeholders, will determine the schedule and resources for conducting the IMMD. For example, stakeholder management may want the IMMD to be conducted within a week, minimizing the impact on personnel, with a quick briefing of results at the end of the week and a formal report within two weeks. These requirements may be refined when the IMMD scope is determined. #### **WORKSHEETS** The following worksheets (see Appendix A) can be used during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities, and the time and location of the interviews | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|---|--| | 1 | Prepare for conducting the activity. Leader or team reviews the outputs PRO1 Stakeholder sponsorship and PRO2 IMMD scope as well as any notes or worksheets from activities PRA1 and PRA2. Other IMMD constraints and resources affecting the IMMD should also be considered. | IMMD Preparation Checklist IMMD Scope List | | 2 | Jointly develop a plan for conducting the IMMD. Meetings, teleconferences, and email communications between the team lead and the customers should accomplish the following: | | | | Identify key activities of the IMMD to be conducted in Phase 2. | | | | Identify resources, including staff availability and schedules. | | | | Assign roles and responsibilities for analysis team and IMC members. | | | | Identify requirements for communicating IMMD results to key stakeholders. | | | 3 | Obtain stakeholder agreement on plan. The plan is revised as necessary until consensus on the plan is reached. | | #### TEAM ROLES, SKILLS, The following table summarizes the roles and skills for this activity. AND KNOWLEDGE | Role | Skills | Knowledge | |------------|--------------------|--| | Team lead | planning skills | detailed knowledge of the IMC and incident management | | Note-taker | note-taking skills | domainsdetailed knowledge of and experience in the IMMD | #### LOGISTICS The following must be addressed prior to conducting this activity: - Appropriate stakeholders and managers who can make decisions about setting the range and scope of the IMMD must be identified and available for this activity. - The IMMD leader must understand the work capacity and schedules for the IMMD team members. #### 6.4 ACTIVITY
PRA4: COORDINATE LOGISTICS #### INTRODUCTION This activity identifies and coordinates any logistic information and resources required to conduct the IMMD, primarily to prepare for activity *A1 Gather data from people*. This activity includes reserving rooms for meetings, makes sure that any required equipment (projectors, flip charts, etc.) is available, and informing participants when and where meetings and interviews will be held. #### **OBJECTIVES** This activity answers the following questions: What facilities and equipment are needed to conduct each IMMD activity? #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 11: Data Flow for IMMD Phase 1 Activity PRA4 #### INPUT The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |---------------------|---| | PRO4 IMMD logistics | The facilities and equipment needed to conduct the IMMD as well as communications about meeting times and locations | #### **TECHNIQUES** This activity should be jointly performed by designated representatives from both the IMMD analysis team and the IMC. Phone calls and email can be used to communicate and coordinate all the logistic information needed for conducting the IMMD and preparing for activity A1 Gather data from people. A logistics coordinator (and a backup) at the IMC must be identified to serve as the local point of contact for logistics coordination, to schedule meetings between the IMC staff and the IMMD analysis team, to obtain any needed equipment, and to perform other local coordination duties as needed. #### **WORKSHEETS** The following worksheets (see Appendix A) can be used during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities, and the time and location of the interviews | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|---|----------------------------------| | 1 | Prepare for conducting the activity. Logistics coordinators review the IMMD plan and any other information needed to schedule meetings or interviews between identified IMC staff and the IMMD analysis team. | IMMD
Preparation
Checklist | | | | IMMD Scope
List | | Step | Action | Worksheets | |------|--|--| | 2 | Establish regular communications between logistics coordinators. The IMMD logistics coordinator must communicate to the local IMC logistics coordinator any requirements or actions needed to prepare all participants for activity A1. The logistics coordinators will communicate regularly with each other to share information and complete any logistics actions identified in the IMMD plan in preparation for activity A1. | IMMD Preparation Checklist IMMD Scope List | | 3 | Notify participants when and where meetings will be held. The IMC logistics coordinator will communicate logistics, schedules, and meeting locations to participants and IMMD analysis team. | IMMD Preparation Checklist IMMD Scope List | ## **TEAM ROLES, SKILLS,** The following table summarizes the roles and skills for this activity. **AND KNOWLEDGE** | Role | Skills | Knowledge | |-----------------------|----------------------|--| | Logistics coordinator | communication skills | knowledge of the IMC and incident management domainsknowledge of and experience in the IMMD | | | planning skills | | #### Logistics The designated logistics coordinators for the IMMD analysis team and the IMC must exchange contact information with each other, including email, phone numbers, and emergency or backup point of contact. Logistics coordinators should each have a copy of the IMMD plan that identifies participants for activity A1. #### 6.5 **ACTIVITY PRA5: TRAIN PERSONNEL** #### INTRODUCTION This activity ensures that people who will perform the IMMD are prepared and able to effectively conduct all IMMD activities. All people conducting the IMMD must be appropriately trained on the method or be able to perform their roles. The other Phase 1 activities can be conducted by just the team lead or another designated individual, but when the time comes for the activity A1 Gather data from people, the rest of the team should be able to perform the IMMD activities as well. #### **OBJECTIVES** This activity answers the following questions: How will the IMMD evaluation team gain the knowledge, skills, and abilities to perform the IMMD? #### **DATA FLOW** The following diagram highlights the inputs and outputs for this activity. Figure 12: Data Flow for IMMD Phase 1 Activity PRA5 #### INPUT The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |------------------------|---| | PRO5 Trained personnel | The people who are tasked with performing the IMMD and are prepared to conduct it | #### **TECHNIQUES** Formal training on the IMMD method did not exist at the time this report was written. Training may be as simple as having the team read this report and run table-top exercises to familiarize themselves with the worksheets. The Mission Diagnostic Protocol, Version 1.0 [Alberts 2008] and other documents mentioned in the Bibliography provide additional information that may be useful in conducting an IMMD. #### **W**ORKSHEETS All of the worksheets (see Appendix A) to be used for the IMMD should be reviewed during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities, and the time and location of the interviews | | IMMD Questionnaire | A questionnaire reflective of the drivers used to direct the interview session with incident management personnel | | IMMD Handout | A simple handout with the drivers as questions with additional explanation | | IMMD Document
Checklist | A checklist for what types of documents could be reviewed and what types of data should be acquired during the document review. Note that if the IMMD is being conducted in adjunct mode and documentation is being reviewed as part of a larger evaluation, then there should be checklists associated with the other evaluation method. | | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|---|------------| | 1 | Prepare for conducting the activity. Identify individuals who have the knowledge and skills listed in <i>Analysis Team and Required Skills</i> and <i>Definition of Roles</i> in section 5 of this report. Anyone who has previously conducted an IMMD may be asked to serve as a mentor to train others in this method. | | | 2 | Identify training needs and available resources. Individuals that need to improve knowledge and skills identified
should review this report and other resources listed in the Bibliography. The team lead can provide guidance to team members on specific IMMD activities, procedures, and supporting artifacts. Conducting table-top exercises or mock interviews can help to familiarize team members with the worksheets and processes. | All | | 3 | Participate in an IMMD. Taking a role on an IMMD analysis team, even as an observer, will provide invaluable insight and experience to a team member regarding the activities that must be performed. | All | #### TEAM ROLES, SKILLS, The following table summarizes the roles and skills for this activity. AND KNOWLEDGE | Role | Skills | Knowledge | |------------|--------------------|--| | Team lead | planning skills | detailed knowledge of the IMC and incident management | | Note-taker | note-taking skills | domainsdetailed knowledge of and experience in the IMMD | #### LOGISTICS The following must be addressed prior to conducting this activity: - Potential team members for conducting an IMMD must be identified and available for this activity. - The IMMD leader must understand the work capacity and schedules for the IMMD team members. # 6.6 ACTIVITY PRA6: TAILOR IMMD PROCEDURES, CRITERIA, AND SUPPORTING ARTIFACTS #### INTRODUCTION This activity adapts all IMMD procedures, criteria, and supporting artifacts (e.g., worksheets, templates, tools) for the circumstances and contexts in which those procedures will be used. #### **OBJECTIVES** This activity answers the following questions: • What procedures, tools, and artifacts are needed to conduct each IMMD activity? #### **DATA FLOW** The following diagram highlights the inputs and outputs for this activity. Figure 13: Data Flow for IMMD Phase 1 Activity PRA6 #### **INPUT** The following input is required by this activity. | Туре | Description | |------------------------|---| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | #### **O**UTPUT The following outputs are produced by this activity. | Туре | Description | |-------------------------------|--| | PRO6 IMMD procedures | Documentation that describes how to conduct IMMD activities | | PRO7 IMMD artifacts and tools | Worksheets, automated tools, and databases needed to perform IMMD activities | #### **TECHNIQUES** All of the procedures, tools, and artifacts used to conduct each IMMD activity should be reviewed and updated as appropriate to meet the needs of the IMMD activities being conducted and the IMC that is to be assessed. This can be performed during team preparation meetings, or the activity can be shared and assigned to individual members of the analysis team. #### **WORKSHEETS** All of the worksheets (see Appendix A) to be used for the IMMD should be reviewed and tailored or updated for the planned IMMD during this activity. | Туре | Description | |-------------------------------|---| | IMMD Preparation
Checklist | A simple checklist of items that must be accomplished during the Phase 1 activities | | IMMD Scope List | A simple list identifying the groups and specific individuals to be interviewed, as well as their key job responsibilities, and the time and location of the interviews | | IMMD Questionnaire | A questionnaire reflective of the drivers used to direct the interview session with incident management personnel | | IMMD Handout | A simple handout with the drivers as questions with additional explanation | | IMMD Document
Checklist | A checklist for what types of documents could be reviewed and what types of data should be acquired during the document review. Note that if the IMMD is being conducted in adjunct mode and documentation is being reviewed as part of a larger evaluation, then there should be checklists associated with the other evaluation method. | | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | # IMMD TAILORING CONSIDERATIONS The table below highlights some areas in which the IMMD can be tailored. | Item | Description | |----------------------|---| | Techniques | The specific practices used to perform IMMD activities | | | Selected techniques must satisfactorily achieve the key outcomes of the IMMD. | | Procedures | The steps followed when performing an IMMD | | | Procedures for implementing a given technique must be consistent with the objectives and requirements of that technique. They must also address any constraints and unique circumstances encountered (e.g., modifying an interview technique for use during a teleconference rather than a fact-to-face interview). | | Driver set | The characteristics of an IMC essential for achieving its objectives | | | The cumulative effects of all drivers are analyzed to determine whether an IMC has sufficient momentum toward its objectives. The driver set used to assess an IMC must be tailored to accurately reflect the key success characteristics of that IMC. | | Assessment criteria | A set of measures used in various aspects of the IMMD | | | An IMMD requires the following criteria: | | | driver value criteria in Activity A3 to evaluate each individual driver | | | success criteria in Activity A4 to determine the potential for success | | | All criteria used during an IMMD must reflect the requirements and needs of key decision makers and stakeholders. | | Supporting artifacts | Worksheets, templates, and tools used to support the execution of a given technique | | | All supporting artifacts must | | | be consistent with the given techniques being used | | | support the key outcomes of the IMMD | | | support the overall goals of the IMMD | ## **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|---|------------| | 1 | Review all existing IMMD procedures, criteria, and supporting artifacts (worksheets, templates, tools). Leader or analysis team members review all of the procedures and artifacts for the IMMD to identify any adaptations or changes needed to conduct the IMMD of the organization's IMC, based on the stakeholder sponsorship, IMMD scope, IMMD plan, and IMMD logistics. | All | | Step | Action | Worksheets | |------|---|------------| | 2 | Make updates . Any procedures, criteria, or supporting artifacts that are missing or in need of revision should be updated prior to conducting the IMMD. | | | 3 | Prepare artifacts . Worksheets or other materials used for conducting the IMMD should be prepared (printed) and organized as appropriate before the activity <i>A1 Gather data from people</i> . | | #### TEAM ROLES, SKILLS, The following table summarizes the roles and skills for this activity. AND KNOWLEDGE | Role | Skills | Knowledge | |------|-----------------|---| | All | planning skills | detailed knowledge of the IMC and incident management domains | | | | detailed knowledge of and experience in the IMMD | #### LOGISTICS The following must be addressed prior to conducting this activity: - Copies of existing IMMD procedures, criteria, and supporting artifacts must be available to the team or individuals performing this activity. - The IMMD leader and other team members involved in this activity must understand the IMMD method and resources required. ## Phase 2: Conduct the IMMD #### INTRODUCTION During Phase 2, Conduct the IMMD, the core assessment activities are performed. During this phase, data are gathered from people and generated from relevant documentation. These data are then used to evaluate a set of key drivers that ultimately determine the current potential for success. Decision-makers then determine whether the current state is acceptable and identify actions for maintaining or improving the current potential for success. #### **OBJECTIVES** Phase 2 answers the following questions: - What is the IMC's current potential for success? - Is the IMC current potential for success acceptable? - How can the IMC potential for success be maintained or improved over time? #### **DATA FLOW** The following diagram highlights the data flow for this phase. Figure 14: Data Flow for IMMD Phase 2 #### **INPUTS** The following inputs are required by the activities performed during this phase. | Туре | Description | |-----------------------
--| | I1 People's knowledge | People's individual and collective perspectives, information, and opinions about incident management (e.g., their activities and work products) and the IMC's potential for success | | I2 Documentation | Documentation that is relevant to the IMC. Examples include IMC mission statement, concept of operations, policies, procedures, process workflow, work products, and quality assurance data. | ## CONSTRAINTS¹⁴ The following constraints affect execution of the activities performed during this phase. | Туре | Description | |------------------------------|--| | C1 IMMD constraints | Any circumstances that could affect the execution of the IMMD, including logistics, personnel, schedule, and cost issues | | PRO1 Stakeholder sponsorship | Active and visible support of the IMMD by key stakeholders and decision makers | | PRO2 IMMD scope | The boundaries of the IMMD, including | | | each key objective for the IMC's mission | | | all activities needed to achieve the IMC's mission selected for the IMMD | | | the people who have ultimate responsibility for completing or
overseeing each IMC activity | | | Stakeholder input on IMC success criteria | | PRO3 IMMD plan | The approach for conducting the IMMD, including key activities, resources, schedule, and funding, as well as the requirements for communicating results to key stakeholders after the IMMD is complete | | PRO4 IMMD logistics | The facilities and equipment needed to conduct the IMMD as well as communications about meeting times and locations | Constraints affect all activities performed during Phase 2, while resources are used to aid the completion of all activities performed during Phase 2. The definitions for all Phase 2 constraints and resources are provided in this section only; they are not described again in the sections for individual Phase 2 activities. #### **RESOURCES** The following resources support execution of the activities performed during this phase. | Туре | Description | |-------------------------------|---| | PRO5 Trained personnel | The people who are tasked with performing the IMMD and are prepared to conduct it | | PRO6 IMMD procedures | Documentation that describes how to conduct IMMD activities | | PRO7 IMMD artifacts and tools | Worksheets, automated tools, and databases needed to perform IMMD activities | #### **O**UTPUTS The following outputs are produced by the activities performed during this phase. | Туре | Description | |--------------------------------------|---| | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | the driver value | | | rationale that explains why that value was selected | | O2 IMC current potential for success | A qualitative measure of the current probability, or likelihood, that the desired outcome will be achieved or exceeded | | O3 IMC success profile | Status of the current IMC's chances for success, including | | | measure of the current IMC potential for success | | | identification of the IMC success threshold | | | analysis of the IMC success differential | | O4 IMC next steps | Actions that need to be implemented by the customer organization to maintain or improve the IMC mission's current potential for success | #### **KEY ACTIVITIES** The following table highlights the activities performed during this phase. | Activity | Description | |-----------------------------------|--| | A1 Gather data from people | Elicit information about an IMC from people who play a role in executing IMC activities, and transform the information into usable data. | | A2 Gather data from documentation | Collect and review documentation about the IMC, such as concept of operations, policies, procedures, or reports, and generate usable data from that documentation. | | Activity | Description | |--------------------------------------|--| | A3 Evaluate drivers | Evaluate individual drivers against a set of defined criteria to determine the drivers' effects on the IMC's mission outcome. | | A4 Apply analysis algorithm | Follow the selected analysis algorithm to estimate the current potential for success. | | A5 Establish the IMC success profile | Generate a success profile for the IMMD by setting the success threshold comparing the IMC's current potential for success to the success threshold deciding whether or not the current IMC potential for success is acceptable | | A6 Determine next steps | Identify actions for maintaining or improving the IMC's current potential for success. | **DETAILED DATA FLOW** The following figure provides a detailed data flow for IMMD Phase 2. Figure 15: Detailed Data Flow for IMMD Phase 2 PRO5 Trained personnel PRO6 IMMD procedures PRO7 IMMD artifacts and tools #### 7.1 **ACTIVITY A1: GATHER DATA FROM PEOPLE** #### INTRODUCTION To analyze the IMC's health, information must be gathered. One key source of information is the people who execute incident management processes. This activity elicits information about an IMC from people who play a role in executing IMC activities, and transforms the information into usable data. In this activity the IMMD analysis team interviews relevant groups of IMC personnel and gathers information about the IMC from their perspective: - strengths that are guiding the IMC toward a successful outcome - issues or weaknesses that are driving the IMC toward an unsuccessful outcome - suggested improvements #### **OBJECTIVES** This activity answers the following questions: - What conditions and events are driving the IMC toward a successful outcome? - What conditions and events are driving the IMC toward an unsuccessful, or failed, outcome? #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 16: Data Flow for IMMD Phase 2 Activity A1 #### **INPUT** The following input is required by this activity. | Туре | Description | |-----------------------|---| | I1 People's knowledge | People's individual and collective perspectives, information, and opinions about incident management (e.g., their activities and work products) and the IMC's potential for success | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |---------------------|--| | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | #### **TECHNIQUES** This is an interview-based process to gather incident managementrelated data from people involved in one or more incident management activities. The number of questions used in the interview will depend upon whether this activity is performed as part of a larger evaluation or in a stand-alone manner. #### **WORKSHEETS** The following worksheets (see Appendix A) are required by this activity. | Туре | Description | |--------------------|---| | IMMD Questionnaire | A questionnaire relative to the drivers used to direct the interview session with IMC personnel | | IMMD Handout | A simple handout with the drivers as questions with additional explanation | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|---------------------------------------| | 1 | Prepare for conducting the activity. The analysis team reviews all of the procedures and worksheets for this activity prior to conducting it. | | | 2 | Conduct interviews using the questionnaire. The interviewer asks participants questions according to the questionnaire. Use the IMMD Handout if needed to help participants understand the type of information you are seeking. Give the participants a chance to answer the question
without verbally prompting them. After participants have expressed their initial thoughts, guide the follow-on discussion to ensure that that data you need to collect are discussed. If there are specific factors that you want participants to address, make sure you ask participants about those. | IMMD
Questionnaire
IMMD Handout | | 3 | Record all data. The Note-taker, and optionally the Recorder, should record all issues, strengths, and improvements identified by the participants. | | | 4 | Optional: Review all data. The team reviews the data generated by the interviews for clarity and understanding, revising any words when appropriate, and eliminating redundancies or unnecessary information. This optional activity can be used to reduce a large amount of information prior to its use in the activity A3 Evaluate drivers. | | # TEAM ROLES, SKILLS AND KNOWLEDGE The following table summarizes the roles and skills for this activity. Note that the customer must provide IMC personnel for this activity, as determined by the activity *PRA2 Set the IMMD scope*. | Role | Skills | Knowledge | |---------------------|-------------------------|---| | Team lead | planning skills | detailed knowledge of the IMC and incident management demains | | Interviewer | interviewing skills | management domains | | | facilitation skills | detailed knowledge of and experience in
process improvement and management | | Note-taker | note-taking skills | detailed knowledge of and experience in the IMMD | | Recorder (optional) | raw data capture skills | IIVIIVID | #### **LOGISTICS** The following must be addressed prior to conducting this technique: - Participants for each interview session have been identified. - Each interview session has been scheduled. - Participants have confirmed their availability for the session. - Facilities, supplies, and equipment for the session (e.g., room, laptops, projector) are available and have been reserved. ## **IMPORTANT GROUND RULES FOR AN INTERVIEW SESSION** Peer groups. A person might not express his or her opinions if he or she perceives a reporting relationship with another individual in an interview session. All participants in a session should be organizational peers. At the beginning of a session, confirm that all participants in that session are peers. Non-attribution. It is important to emphasize to participants that all discussions will be kept confidential and that nothing said in an interview will be attributed to an individual or group. People will be more willing to provide honest information when they are assured that nothing they say can or will be traced back to them. Interviews can result in data that can be extremely sensitive, and people might fear retribution from management. Non-reaction. The members of the analysis team should not react either positively or negatively to the ideas and opinions expressed by the participants during an interview. Participants may stop talking openly if they perceive that analysis team members are making judgments. #### **GUIDELINES AND TIPS** Recording data. For an analysis technique to produce reasonable results, all data recorded when conducting this technique must accurately represent the participants' perspectives. The scribe and recorder should capture all data in the words of participants. If there is any concern about whether or not the participant's data has been accurately captured, ask them to repeat their answers. Interview duration. An interview should not require more than an hour, A half hour may be sufficient when interviewing one person. #### **A**LTERNATIVE TO **INTERVIEWS** While it is also possible to gather information from people through distribution of the questionnaire via paper or electronic means, it is important to realize that additional vital information relative to people's answers is gathered during an interview. If the IMMD is being used on a repetitive basis, however, other techniques besides interviewing can become quite useful as people become accustomed to the questions and the nature of data being collected. #### 7.2 ACTIVITY A2: GENERATE DATA FROM DOCUMENTATION #### INTRODUCTION This activity collects and reviews documentation about the IMC, such as concept of operations, policies, procedures, reports, or work products, and generates usable data from that documentation. This activity produces the following: - strengths in processes and practices that are guiding the IMC toward a successful outcome - issues or weaknesses in processes and practices that are driving the IMC toward an unsuccessful outcome The nature of the usable data depends upon the scope of the IMMD and the drivers being evaluated. For example, if one of the drivers deals with efficient work flow, then the design of the work processes may be reviewed. #### **OBJECTIVES** This activity answers the following questions: - What documentation is relevant to the IMC? - What conditions and events are driving the IMC toward a successful outcome? - What conditions and events are driving the IMC toward an unsuccessful, or failed, outcome? #### **DATA FLOW** The following diagram highlights the input and output for this activity. Figure 17: Data Flow for IMMD Phase 2 Activity A2 #### **INPUT** The following input is required by this activity. | Туре | Description | |------------------|--| | I2 Documentation | Documentation that is relevant to the IMC. Examples include IMC mission statement, concept of operations, policies, procedures, process workflow, work products, and quality assurance data. | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | | |----------------------------|--|--| | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | #### **TECHNIQUES** This activity requires the identification of documents to be reviewed, followed by the actual review and analysis of those documents to search for information that can support findings of success of failure drivers. #### **W**ORKSHEETS The following worksheets (see Appendix A) are required by this activity. | Туре | Description | |----------------------------|--| | IMMD Handout | A simple handout with the drivers as questions with additional explanation | | IMMD Document
Checklist | A checklist for what types of documents could be reviewed and what types of data should be acquired during the document review | #### **PROCESS** The following table documents the process steps for this activity. | Step | Action | Worksheets | |------|---|---| | 1 | Prepare for conducting the activity. All team members review the procedures and worksheets for this activity. Decide if all team members review all documents or if the documents will be allocated to different team members. | | | 2 | Review documentation . Each member of the team performing this activity should review documents assigned to them. | IMMD
Document
Checklist | | 3 | Identify strengths. Answer the following question: What factors are driving the IMC toward a successful outcome? The IMMD Handout, which contains explanations for the drivers, can also be useful during this activity as a checklist for the types of issues that can be found. | IMMD
Document
Checklist
IMMD Handout | | 4 | Identify weaknesses. Answer the following question: What issues could prevent successful completion of the mission and objectives by this IMC? The IMMD Handout, which contains explanations for the drivers, can also be useful during this activity as a checklist for the types of issues that can be found. | IMMD Document Checklist IMMD Handout | | 5 | Record all data . Record all issues and strengths that are identified, with supporting references as needed. | IMMD
Document
Checklist | | 6 | Optional: Review all data. The team reviews the data generated by the document review for clarity and understanding, revising any words when appropriate, and eliminating redundancies or unnecessary information. This optional activity can be used to reduce a large amount of information prior to its use in the activity A3 Evaluate drivers. | | ## **TEAM ROLES, SKILLS** AND KNOWLEDGE The following table summarizes the roles and skills for this activity. This activity is conducted by the team members who are assigned to review documents. One team member could review all documents, or the documents could be allocated to several team members. Whoever reviews documents should be able to take adequate notes. | Role | Skills | Knowledge | |-------------------|--
---| | Team
member(s) | document review skills
(rapidly review for salient
issues and strengths) | detailed knowledge of the IMC and incident
management domains detailed knowledge of and experience in the
IMMD | #### LOGISTICS If artifacts and documents are reviewed at the customer site, team members will need a location to conduct the review. If documents are reviewed away from the customer site, adequate care should be taken to protect any sensitive information (both paper-based and electronic). #### **GUIDELINES AND TIPS** <u>Excessive documentation</u>: There could be a considerable amount of relevant documentation. The analysis team should carefully consider what documentation is critical to review without making this activity excessively time-consuming. Refer to the guidance at the end of this section. <u>Selecting critical documents</u>: The interviews can provide some guidance on what documents to review. For example, if personnel are giving conflicting answers about their work processes, then a selected group of procedures related to those work processes should be reviewed. If constituents of the IMC have expressed discontent with the IMC work products, those should be reviewed. Support other findings: Use the documentation to support or justify the findings of the analysis team from the interviews. This means the documentation review should be done after the interviews or partly in parallel. If it is done completely in parallel, you may perform unnecessary reviews or miss a critical document. <u>Spot-check</u>: use a random selection of documents, such as policies and procedures, to look for patterns of weaknesses or strengths. # VARIATIONS FOR CONDUCTING THIS TECHNIQUE When all team members review all of the documents, they can generate data after the document review by using the following approaches: - Group members contribute potential data items spontaneously (unstructured brainstorming approach). - Each group member takes a turn, in order, to state an item (round-robin approach). - One team member collects data items from all team members, groups them by document, and the whole team reviews the consolidated set of notes and condenses them. If documents were allocated, each reviewer can propose conclusions for the documents and the other team members can ask for clarification, discuss contradictions with their own findings, or request additional review. #### **ACTIVITY A3: EVALUATE DRIVERS** 7.3 #### **INTRODUCTION** This activity evaluates individual drivers against a set of defined criteria to determine the drivers' effects on the IMC's mission outcome. In this activity drivers are identified as success drivers or failure drivers for the IMC. Each driver is individually assessed using the data gathered from people and documentation. First the data collected from people and documentation is reviewed to extract data items that collectively determine whether a driver is a success or failure driver. In other words, based on the data items, the evaluation team determines if the driver will (1) drive the IMC toward success, (2) drive it toward failure, (3) have no effect, or (4) have an unknown effect. Each driver is assessed against a set of evaluation criteria to determine its effect on the mission's outcome. #### **OBJECTIVES** This activity answers the following questions: - How is each driver affecting the outcome? - Which drivers are acting as success drivers? Why? - Which drivers are acting as failure drivers? Why? #### **PROCESS FLOW** The following diagram highlights the inputs and output for this activity. Figure 18: Data Flow for IMMD Phase 2 Activity A3 ## **INPUTS** The following inputs are required by this activity. | Туре | Description | | |----------------------------|--|--| | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | | | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | ## OUTPUT The following output is produced by this activity. | Туре | Description | |--------------------------------|--| | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | the driver value | | | rationale that explains why that value was selected | #### **TECHNIQUES** This activity consists of two key parts: - Assign all relevant data items from the activities A1 Gather data from people and A2 Gather data from documentation to the drivers (they become the rationale for the driver values). - Evaluate the drivers against a set of evaluation criteria to arrive at a value for each driver (that value determines whether is it is a success or failure driver). - The techniques employed when conducting this activity depend on the knowledge, skills, and abilities of the people who are performing the IMMD. Evaluating drivers generally requires techniques for analyzing data that have been collected during earlier activities. In collaborative settings where a team is evaluating drivers, group decision-making techniques can also be effective. # **WORKSHEET** The following worksheet (see Appendix A) is required by this activity. | Туре | Description | |----------------|--| | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | # **PROCESS** The following table describes the process steps in this activity. | Step | Action | Worksheets | |------|---|-------------------| | 1 | Prepare for conducting the activity. All team members review the procedure and worksheets for this activity prior to conducting it. | | | 2 | Review all data for this IMC and the drivers. All team members review all of the data that they were responsible for capturing from the activities A1 Gather data from people and A2 Gather data from documentation and the drivers being used for this IMMD. | IMMD
Worksheet | | 3 | Assign data to drivers. The team extracts relevant data items (usually a statement, such as "Procedures are poorly documented" and assigns each data item to the most appropriate driver (the one influenced by the data item). Data items are essentially findings, positive, negative, or neutral. If any particular item does not neatly map into one of the mission drivers, it should be assigned to the category it best fits or assigned to multiple categories (see Guidelines and Tips). | IMMD
Worksheet | | 4 | Evaluate data items . Assign a value to each data item according to the data item criteria below. | IMMD
Worksheet | | Step | Action | Worksheets | |------|--|-------------------| | 5 | Assess each driver. For each driver, the data items assigned to that driver are reviewed and the team determines their combined effect on the answer. A value for the driver is selected from the driver evaluation criteria below. The data items provide the rationale for the driver's value. Note that not all data items have an equivalent "weight" or significance. Some will be minor items that have little influence. Note that any data item valued as a "?" or unknown should be resolved if possible. | IMMD
Worksheet | | 6 | Record all data. The note-taker records all data on the worksheet. | IMMD
Worksheet | | 7 | Review all data. Review drivers and ensure there are no conflicts (e.g., "adequate budget and schedule" and "inadequate infrastructure"), misplaced data items, missing data items, or unnecessary data items. Beware of conflicts in driver answers. Discuss any issues and finalize the driver values. Note that there may be iterative reviews and revisions of these results. | | # THE DRIVERS As a reminder, the ten drivers evaluated in this activity are - realistic and
well-articulated goals - effective communication and information sharing - well-understood customer needs and requirements - organizational and political conditions that facilitate completion of IMC activities - operational processes that support efficient and effective process execution of IMC activities - IMC management that facilitates execution of tasks and activities - efficient and effective task execution - sufficient staffing and funding for all IMC activities - adequate technological and physical infrastructure - effectively managed changing circumstances and unpredictable events # **DATA ITEM CRITERIA** The following table provides a set of criteria that can be used to assess data items based on their effect on the success of the IMC's mission. | Data Item Value | Effect on IMC Mission | |-----------------|---| | + | positive influence and is driving the IMC toward success (success driver) | | - | negative effect on the IMC and is driving the IMC toward failure (failure driver) | | Data Item Value | Effect on IMC Mission | |-----------------|---| | 0 | no perceived influence and is not driving the IMC toward either success or failure (neutral driver) | | ? | could be significant to either success or failure but cannot currently be determined (unknown driver) | # SAMPLE DATA ITEMS The following table illustrates a few examples of data items for some of the drivers. | Driver | Sample Data Items | |---|---| | Are the IMC's goals realistic and well-articulated? | + The IMC mission and goals are published to all constituents. | | | - Current funding and staffing resources are strained to meet IMC objectives. | | 2. Are communication and information sharing about IMC activities effective? | + IMC activities are shared with constituents via website and mailing lists. - Many customers still don't report incidents in accordance with guidelines. | | 3. Are customer requirements and needs well understood? | + Customer comments and feedback are documented and forwarded to management for further action if appropriate. - No formal process exists to solicit or identify customer needs. | | 4. Are organizational and political conditions facilitating completion of IMC activities? | + The organization recognizes and promotes good performance by staff. - Some upper managers request IMC staff to take on tasks that are not part of the IMC core mission, performing unnecessary tasks. | | 5. Does the operational process support efficient and effective execution? | + Many IMC policies and procedures are well-documented and followed. - Current funding and staffing resources are strained. | | 6. Does IMC management facilitate execution of tasks and activities? | + IMC manager is supportive, makes timely decisions, and communicates regularly with staff. - There is no formal quality assurance program or process for measuring effectiveness of IMC services. | | 7. Is task execution efficient and effective? | + IMC staff consistently strive to meet or exceed expectations. - Some procedures are not efficient, requiring wasted effort on tasks. | | 8. Is staffing sufficient to execute all IMC activities? | + IMC staff are knowledgeable, skilled, well-trained, and motivated. - IMC staffing is thin with many potential single points of failure. | | Driver | Sample Data Items | |---|---| | 9. Are the technological and physical infrastructures adequate to support all IMC activities? | + Current infrastructure is adequate to meet IMC needs. - Long purchasing process delays the procurement of new equipment and upgrades. | | 10. Are changing circumstances and unpredictable events effectively managed? | + IMC has business continuity plan to resume operations in alternate location. - IMC is ill-prepared to handle a spike or surge in workload. | # DRIVER EVALUATION CRITERIA The following table provides a set of criteria that can be used to evaluate drivers. Each driver will have one of these answers and the associated value, based on its data items. For example, if nearly all of the significant data items are a positive influence, then the answer to the driver question is likely Yes, with a value of 10 points. If the majority of data items have a negative influence, then the answer is likely No, with a value of 0 points. These criteria can be tailored to more accurately reflect the requirements of any particular analysis. For example, a sliding scale could be used instead of fixed values. | Answer | Value | |--------------------------|-------| | Almost certainly yes | 10 | | More likely yes than no | 7.5 | | Equally likely yes or no | 5 | | More likely no than yes | 2.5 | | Almost certainly no | 0 | # **TEAM ROLES, SKILLS,** The following table summarizes the roles and skills for this activity. **AND KNOWLEDGE** | Role | Skills | Knowledge | |-----------------|---------------------------------------|--| | Team lead | facilitation skills analytical skills | detailed knowledge of the IMC and incident management
domains detailed knowledge of process improvement and | | Team
members | analytical skills | management detailed knowledge of and experience in the IMMD | | Note-taker | note-taking skills | · | #### LOGISTICS The analysis team will need a room with adequate table space to review and discuss all data. Consideration for maintaining confidentiality of the discussions and protecting customer data is also required. #### **GUIDELINES AND TIPS** <u>Data does not fit any driver</u>. Note that, in general, you would discard anything that cannot be classified according to the drivers. As a matter of practicality, these unused items can be reviewed later to determine if there is a serious gap in the drivers that may need to be corrected. Be cautious, however, as this can lead to an excessive and wasteful amount of fine-tuning on the drivers. <u>Data items that fit multiple drivers</u>. Data items frequently influence more than one driver. For example, well-documented procedures can support effective task execution and effective control mechanisms. Place data items wherever they belong. Conflicting drivers. You may find you have conflicting answers, such as an indication that budget and schedule are adequate but infrastructure is inadequate. These should be investigated and discussed to clarify the conflict, and if it is a true conflict in your findings, document it adequately in order to be able to explain it to the customer. Tailored evaluation criteria for drivers. This technique is effective for quickly performing a "first-pass" evaluation of mission data in a time-efficient manner. As such, the evaluation criteria for this technique should be kept relatively simple. If you tailor the criteria, do not add too many additional values, such as 15 possible answers and relative points. Too many possible answers will lead to lengthy discussions and arguments, as this method is not sophisticated enough to make such precise distinctions. Reducing the number to three possible answers (e.g., Yes, Maybe, No) also would be insufficient, as it likely would produce nearly all answers of Maybe. # **A**LTERNATIVES The ranges of answers for the driver questions can be altered as needed to provide a greater range (a lesser range is not recommended). In addition, specific thresholds can be set for critical drivers, such as a decision that the IMC must be capable of dealing with changes and unexpected events, and any answer other than Yes or More Likely Yes Than No is unacceptable. # 7.4 ACTIVITY A4: APPLY ANALYSIS ALGORITHM # INTRODUCTION This activity applies the selected analysis algorithm to the driver values to estimate the IMC's current potential for success. The algorithm used in the IMMD method incorporates simple mathematics, summing the scores of all the drivers to obtain a total value representing the potential for success. #### **OBJECTIVES** This activity answers the following question: • What is the current potential for success? # **DATA FLOW** The following diagram highlights the inputs and output for this activity. Figure 19: Data Flow for IMMD Phase 2 Activity A4 #### **INPUTS** The following inputs are required by this activity. | Туре | Description | | |---------------------|--|--| | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | | | Туре | Description | |--------------------------------
--| | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | the driver value | | | rationale that explains why that value was selected | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |--------------------------------------|--| | O2 IMC current potential for success | A qualitative measure of the current probability, or likelihood, that the desired outcome will be achieved or exceeded | ### **TECHNIQUES** The IMMD uses a math-based algorithm employing an aggregate driver score that is simply the sum of the scores of all the individual drivers. # **IMC POTENTIAL FOR SUCCESS CRITERIA** AND FORMULA The driver scores are summed to produce a total value. This simple formula uses a basic value of 10 points for each of 10 drivers, with a possible maximum aggregate value of 100. CPS is the current potential for success, and I1:I10 are the values for drivers 1 through 10. Once the total value is calculated, the table below provides criteria that can be used to assess an IMC's current potential for success. The criteria measure the overall strength of a mission's success drivers, which is then used to infer the IMC's likely outcome. These criteria can be used as a starting point, but also can be tailored (e.g., setting Excellent as a range of 90-100 points). The values below are the criteria used to assign a current potential for success based on the total number of points. | Total
Points | Current
Potential for
Success | Description | |-----------------|-------------------------------------|---| | 85-100 | Excellent | The strength of the IMC's success drivers is very high. This is an indication that the IMC is expected to succeed. | | 65-84 | Good | The strength of the IMC's success drivers is high. This is an indication that the IMC is more likely to be a success rather than a failure. | | 35-64 | Borderline | The strength of the IMC's success drivers is moderate. This is an indication that the IMC is equally likely to be a success or a failure. | | 15-34 | Poor | The strength of the IMC's success drivers is low. This is an indication that the IMC is more likely to be a failure rather than a success. | | 0-14 | Minimal | The strength of the IMC's success drivers is very low. This is an indication that the IMC is expected to fail. | # WORKSHEET The following worksheet (see Appendix A) is required by this activity. | Туре | Description | |----------------|--| | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | # **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|-------------------| | 1 | Prepare for conducting the activity. The team reviews the procedure and worksheet for this activity prior to conducting it. | IMMD
Worksheet | | 2 | Review driver values and supporting data items. The team reviews each driver, its value, and the data items that were used to arrive at that value in the previous activity. | IMMD
Worksheet | | 3 | Evaluate the current IMC potential for success. Add up the scores for all drivers to produce the aggregate value using the formula described above. Review the results and verify that it passes the commonsense test. In other words, if the team has an overall impression that the IMC is adequate and you are getting a current potential for success of Poor, review your findings and data and ensure that you have not either missed significant items associated with drivers or misread the findings. | IMMD
Worksheet | | 4 | Record all data . The note-taker records data from this activity on the worksheet. | IMMD
Worksheet | #### TEAM ROLES, SKILLS, The following table summarizes the roles and skills for this activity. AND KNOWLEDGE | Role | Skills | Knowledge | |------------|--------------------|--| | Team lead | planning skills | detailed knowledge of the IMC and incident management | | Note-taker | note-taking skills | domainsdetailed knowledge of and experience in the IMMD | # LOGISTICS The analysis team will need a room with adequate table space to review and discuss all data. Consideration for maintaining confidentiality of the discussions and protecting customer data is also required. #### **GUIDELINES AND TIPS** Establishing the current potential for success is a relatively simple activity. Any difficulties that do arise are generally related to conflicts within the team, inadequate notes, or conflicting answers in the drivers. There can be a tendency to try to "improve" the score to avoid discouraging the customer. Avoid that and instead ensure that your results briefing and recommendations highlight what the organization is doing well and the strengths it can use as a foundation for improvement. # **A**LTERNATE **POTENTIAL FOR SUCCESS FORMULAS** The formula above is a simple one. Complexity can be added, if desired, in many ways. For example: - Weighting factors for different drivers, based on a current lifecycle phase or relevance to mission success - More (or less) than ten drivers with an adjustment of the point spans (e.g., 12 drivers with a maximum value of 10 points means Excellent would be set at a range of 105 to 120 points, etc.) - Different thresholds of acceptability for different drivers, in which a failure to meet the threshold drops the current potential for success to a lower value # 7.5 ACTIVITY A5: ESTABLISH THE IMC SUCCESS PROFILE #### INTRODUCTION This activity generates the success profile for the IMC. This includes the following: - IMC's success threshold¹⁵ or desired potential for success; that is, the degree of success for the IMC that is desired by stakeholders and management. The success threshold separates acceptable outcomes from unacceptable outcomes. - IMC's current potential for success, i.e., the most likely degree of success the IMC can achieve given current conditions. In other words, is the IMC likely to succeed in its mission? - IMC's success differential or gap: the difference between the current potential for success and the success threshold. The success differential is the foundation for determining what to do next. In other words, if the current state is unacceptable, then improvements will likely be needed. If it is acceptable, then the status quo can be maintained, or additional improvements can be made. This lays the foundation for planning improvements and next steps. #### **OBJECTIVES** This activity answers the following questions: - What is the desired potential for success (i.e., success threshold) for the IMC?¹⁶ - What is the gap (success differential) between the current potential for success and the success threshold? - What conditions and potential events are driving the gap between the current potential for success and the success threshold? How? - To what extend is the current potential for success acceptable? Note that the success threshold could be a simple predefined value or could be defined at any time using input from stakeholders. The step of establishing the success threshold is included in this activity for simplicity, as this is the latest step at which it can be defined. While it may seem logical that the desired potential for success is always high, that is not always true. For example, management might decide to accept the low potential for success for a new IMC. People must use common sense when setting the desired potential for success. Every project has some amount of uncertainty; how much uncertainty is acceptable to stakeholders helps determine the desired potential for success. # **DATA FLOW** The following diagram highlights the inputs and output for this activity. Figure 20: Data Flow for IMMD Phase 2 Activity A5 # **INPUTS** The following inputs are required by this activity. | Туре | Description | | |--------------------------------------|--|--| | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues –
conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | | | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | | the driver value | | | | rationale that explains why that value was selected | | | O2 IMC current potential for success | A qualitative measure of the current probability, or likelihood, that the desired outcome will be achieved or exceeded | | #### **O**UTPUT The following output is produced by this activity. | Туре | Description | |------------------------|--| | O3 IMC success profile | Status of the current IMC's chances for success, including | | | measure of the current IMC potential for success | | | identification of the IMC success threshold | | | analysis of the IMC success differential | #### **TECHNIQUES** Establishing the success threshold can be conducted during collaborative meetings with the analysis team. The success threshold can be confirmed with key stakeholders if needed. Once the success threshold is established, similar collaborative meetings with the analysis team can be conducted to perform a gap analysis of the success differential. # **SETTING THE SUCCESS THRESHOLD** The success threshold is the point that separates desired from undesired outcomes – the dividing line that determines the degree of success desired for this IMC. Where the success threshold is set depends upon how much uncertainty stakeholders and management are willing to tolerate with respect to the IMC's success. In most cases, the threshold will likely be set in one of the following places: - above Good When the success threshold is set at this point, only an *excellent* measure of the potential for success is acceptable. - **above Borderline** When the success threshold is set at this point, measures of excellent and good are both considered to be acceptable. Normally, any measure of borderline or below is considered to be unacceptable. A borderline potential for success is an indication that the mission's outcome is uncertain, which means that success and failure are equally likely. However, there may be circumstances in which this is an acceptable threshold, such as when an IMC is new. If the stakeholders and managers could not provide any useful input in determining the success threshold, then the analysis team must set one based on their own judgment. As a rule of thumb, a threshold between borderline and good would be a place to start. # **WORKSHEET** The following worksheet (see Appendix A) is required by this activity. | Туре | Description | |----------------|--| | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | # **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|-------------------| | 1 | Prepare for conducting the activity . The team reviews the procedure and worksheet for this activity prior to conducting it. | IMMD
Worksheet | | 2 | Set the IMC success threshold. Using the IMC success criteria, and any other relevant information about IMC success, decide where to set the success threshold for the IMC being evaluated. Use the same criteria described for the potential for success (i.e., Excellent, Good, Borderline, Poor, and Minimal). Additional guidance about the success threshold is provided later in this section. | IMMD
Worksheet | | 3 | Examine the current IMC potential for success in relation to the success threshold. Determine whether the IMC's likely degree of success is within tolerance by comparing it to the success threshold. The result of the comparison is the success differential or success gap. | IMMD
Worksheet | | 4 | Record all data . The note-taker records data from this activity on the worksheet. | IMMD
Worksheet | #### The following table summarizes the roles and skills for this activity. TEAM ROLES, SKILLS AND KNOWLEDGE | Role | Skills | Knowledge | |-----------------|---------------------------------------|---| | Team lead | facilitation skills analytical skills | detailed knowledge of the IMC and incident management
domains detailed knowledge of and experience in the IMMD | | Team
members | analytical skills | dotalica kilowicago of ana experience in the livility | | Note-taker | note-taking skills | | #### LOGISTICS The analysis team will need a room with adequate table space to review and discuss all data. Consideration for maintaining confidentiality of the discussions and protecting customer data is also required. # **GUIDELINES AND TIPS** The most difficult part of this activity is determining the success threshold or desired potential for success. A relatively new analysis team might want to spend additional time with the customer discussing what they consider success to be, as well as failure, to determine where to establish the desired potential for success. It is also acceptable to readjust both the desired potential for success and the success differential during final discussion of the results with the customer, who may readjust their expectations based upon the results of the IMMD. # **THRESHOLD VARIATIONS** Just as you may have had individual thresholds of acceptability for critical drivers, you may also find it preferable to establish individual thresholds for all of the drivers and use a collection of "driver differentials" instead of a summation. This could be more useful when the customer simply cannot define what success means for their IMC. #### **ACTIVITY A6: DETERMINE NEXT STEPS** 7.6 #### INTRODUCTION This activity identifies actions for maintaining or improving the IMC's current potential for success. Examples include - maintain the status quo - perform a more detailed assessment to gather more additional information relative to some drivers - develop and implement an improvement plan The IMC success differential (part of the success profile) from the previous activity indicates whether or not improvement is needed or desired. The analysis team identifies a strategy for next steps to close the success gap or differential, using data from the individual driver analysis. For example, if a driver related to procedure adequacy was rated Poor, then improving the quality and usability of procedures is a likely next step. #### **OBJECTIVES** This activity answers the following questions: - What actions will help maintain or improve the current potential for success? - Who is responsible for each action? - By when must each action be completed? # **DATA FLOW** The following diagram highlights the inputs and output for this activity. Figure 21: Data Flow for IMMD Phase 2 Activity A6 # **INPUTS** The following inputs are required by this activity. | Туре | Description | |--------------------------------|--| | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | the driver value | | | rationale that explains why that value was selected | | O3 IMC success profile | Status of the current IMC's chances for success, including | | | measure of the current IMC potential for success | | | identification of the IMC success threshold | | | analysis of the IMC success differential | # OUTPUT The following output is produced by this activity. | Туре | Description | |-------------------|---| | O4 IMC next steps | Actions that need to be implemented by the customer organization to maintain or improve the IMC mission's
current potential for success | # **TECHNIQUES** Brainstorming meetings can be used to identify a candidate list of actions for maintaining or improving the current potential for success. # **WORKSHEET** The following worksheet (see Appendix A) is required by this activity. | Туре | Description | |------------------------------|---| | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | # **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|----------------------------------| | 1 | Prepare for conducting the activity. The analysis team reviews all of the procedures and worksheets for this activity prior to conducting it. | | | 2 | Brainstorm ideas for improving weak drivers. The team should use its experience and knowledge of domain practices as well as their understanding of the IMC being evaluated to produce a potential list of improvements. The improvements suggested by participants during Activity A2 should also be used as a source of ideas. | | | 3 | Group potential improvements . Use affinity grouping or a similar technique for grouping like data items into categories of improvements. Review and revise the categories until the analysis team agrees with the results. | | | 4 | Record all data. Document the resulting categories of improvements on the worksheet. | IMMD
Improvement
Worksheet | # TEAM ROLES, SKILLS, AND KNOWLEDGE The following table summarizes the roles and skills for this activity. This entire analysis team participates in this activity. | Role | Skills | Knowledge | |-----------------|--|--| | Team lead | facilitation skills analytical skills problem-solving skills | detailed knowledge of the IMC and incident management domains detailed knowledge and experience in process improvement and management detailed knowledge of and experience in the IMMD | | Team
members | analytical skills
problem-solving
skills | | | Note-taker | note-taking skills | | #### LOGISTICS The analysis team will need a room with adequate table space to review and discuss all data. Consideration for maintaining confidentiality of the discussions and protecting customer data is also required. # IMPORTANT GROUND RULE FOR BRIEFING <u>Non-attribution</u>. It is important to continue to refrain from attributing any specific piece of information to any individual or group. #### **GUIDELINES AND TIPS** The IMMD Worksheet and the IMMD Improvement Worksheet comprise the essential artifacts for presentation to a customer, although the IMMD Handout can also be useful. Any additional materials, such as briefing slides, are at the discretion of the team lead. It is important to refrain from getting into arguments with the customer about how the analysis team interpreted the results. Remind the customer that you have based the results on the data collected and the expertise of the analysis team. # Phase 3: Complete the Post-IMMD Activities #### INTRODUCTION Phase 3 conveys the results of the IMMD to key stakeholders and identifies actions that can help the efficiency and effectiveness of the IMMD. The IMMD findings that are communicated to stakeholders are presented in a format that meets their needs and requirements. A postmortem identifies and documents ways in to improve the IMMD process. Updates and improvements to IMMD procedures, artifacts, tools, and training are also made as appropriate. #### **OBJECTIVES** Phase 3 answers the following questions: - Who needs to know the results of the IMMD? - What information does each stakeholder need? - How should information be communicated to each stakeholder? - What lessons were learned when preparing the IMMD? - What lessons were learned when conducting the IMMD? - How do the IMMD procedures, artifacts, tools, and training need to be updated or improved? # **DATA FLOW** The following diagram highlights the data flow for this phase. Figure 22: Data Flow for IMMD Phase 3 # **INPUTS** The following inputs are required by the activities performed during this phase. | Туре | Description | |--|--| | PAI1 IMMD results and plans ¹⁷ | All outputs produced by the IMMD, including findings and IMMD data, as well as plans, budget, and schedule for conducting the IMMD | | PAI2 IMMD procedures, artifacts, tools, and training ¹⁸ | Supporting materials used to conduct an IMMD, including procedures, worksheets, databases, and training artifacts | # CONSTRAINT The following constraint affects execution of the activities performed during this phase. | Туре | Description | |---------------------|--| | C1 IMMD constraints | Any circumstances that could affect the execution of the IMMD, including logistics, personnel, schedule, and cost issues | # **RESOURCES** The following resources support execution of the activities performed during this phase. | Туре | Description | |----------------------------------|--| | R5 Experienced personnel | People who are experienced in all phases of an IMMD | | R6 Post-IMMD procedures | Documentation that describes how to conduct post-IMMD activities | | R7 Post-IMMD artifacts and tools | Templates, worksheets, standard presentations, automated tools, and databases needed to conduct post-IMMD activities | For data flow purposes, the input PAI1 may include any of the Phase 1 and Phase 2 outputs. Depending on the circumstances, PAI1 typically includes PRO1-PRO5, N1-N2, and O1-O4, although it may also include other resources and outputs. ¹⁸ For data flow purposes, the input PAI2 may include any of the Phase 1 and Phase 2 resources and outputs, but primarily PRO6 and PRO7. # **OUTPUTS** The following outputs are produced by the activities performed during this phase. | Туре | Description | |---|---| | PAO1 Communicated IMMD results | IMMD results that have been conveyed to key stakeholders, including driver values and rationale IMC success profile IMC next steps | | | supporting data as appropriate | | PAO2 Lessons learned | Knowledge gained by conducting an IMMD that can be used to modify and improve future IMMD evaluations | | PAO3 Updates to IMMD procedures, artifacts, tools, and training | Any changes, based on lessons learned, to the IMMD procedures, artifacts, tools, and training intended to improve the efficiency and effectiveness of future IMMD evaluations | # **KEY ACTIVITIES** The following table highlights the activities performed during this phase. | Activity | Description | |---|---| | PAA1 Communicate results | Convey the results of the IMMD to key stakeholders. | | PAA2 Conduct
postmortem of the
IMMD | Conduct one or more meetings to review the execution of the IMMD identify strengths and weaknesses of the IMMD document modifications and improvements to the IMMD process | | PAA3 Implement improvements to the IMMD process | Make changes, based on lessons learned, to the IMMD process, including updating procedures, worksheets, artifacts, tools, and training as appropriate. | # **DETAILED DATA FLOW** The following figure provides a detailed data flow for IMMD Phase 3. Figure 23: Detailed Data Flow for IMMD Phase 3 #### 8.1 **ACTIVITY PAA1: COMMUNICATE RESULTS** # INTRODUCTION This activity conveys the results of the IMMD to key stakeholders. The objective when communicating IMMD results to stakeholders is to present findings in a format that meets their needs and requirements. Different formats might be needed to communicate results to different types of stakeholders. # **OBJECTIVES** This activity answers the following questions: - Who needs to know the results of the IMMD? - What information does each stakeholder need? - How should information be communicated to each stakeholder? # **DATA FLOW** The following diagram highlights the inputs and outputs for this activity. Figure 24: Data Flow for IMMD Phase 3 Activity PAA1 #### **INPUT** The following input is required by this activity. | Туре | Description | |-----------------------------|--| | PAI1 IMMD results and plans | All outputs produced by the IMMD, including findings and IMMD data, as well as plans, budget, and schedule for conducting the IMMD | # **O**UTPUT The following output is produced by this activity. | Туре | Description |
--------------------------------|---| | PAO1 Communicated IMMD results | IMMD results that have been conveyed to key stakeholders, including driver values and rationale IMC success profile IMC next steps supporting data as appropriate | # **TECHNIQUES** Requirements for communicating IMMD results are part of the IMMD plan that is developed in Phase 1. These requirements are revisited in Phase 3 and are revised when appropriate (e.g., if new stakeholders are identified while conducting the IMMD). # **WORKSHEETS** The following worksheet is used by this activity. | Туре | Description | |------------------------------|--| | IMMD Handout | A simple handout with the drivers as questions with additional explanation | | IMMD Worksheet | The primary worksheet for evaluating and scoring drivers, the rationale for the driver scores, and the final results of the IMMD | | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | | Step | Action | Worksheets | |------|---|---| | 1 | Prepare for conducting the activity. The analysis team reviews all of the IMMD results and plans, as well as the procedures and worksheets for this activity prior to conducting it. | | | 2 | Decide how to present results to customers. The analysis team should determine the best method for presenting the results to customer stakeholders and managers. In general, a briefing with summaries of the results along with the details is best. The needs of the customer should be considered when creating these materials (e.g., if the customer prefers to be told the bottom line first and then discuss the details, orient your materials that way). | IMMD
Worksheet
IMMD
Improvement
Worksheet | | Step | Action | Worksheets | |------|--|----------------------------------| | 3 | Present results to the stakeholders for this IMMD. The lead should present the findings to the stakeholder or customer and explain the results. The stakeholders will ultimately decide upon the appropriate next steps, using the provided recommendations. | IMMD Handout IMMD Worksheet | | | | IMMD
Improvement
Worksheet | # TEAM ROLES, SKILLS, AND KNOWLEDGE The following table summarizes the roles and skills for this activity. For the briefing to the customer, the entire team is not required. Note that the customer must provide stakeholders senior IMC managers for this activity. | Role | Skills | Knowledge | |-----------|---------------------|---| | Team lead | presentation skills | detailed knowledge of the IMC and incident management domains | | | | detailed knowledge of and experience in the IMMD | | | | detailed knowledge of the results of this IMMD | # LOGISTICS The following must be considered: - Stakeholders and managers need to be scheduled for a briefing of the results. - Facilities, supplies, and equipment for the briefing (e.g., room, laptops, projector) must be available and must have been reserved. # 8.2 ACTIVITY PAA2: CONDUCT POSTMORTEM OF THE IMMD # INTRODUCTION This activity conducts one or more postmortem meetings to identify the strengths and weaknesses of the IMMD and document modifications and improvements to the IMMD process. The improvements can include how activities are conducted, scheduling, worksheets, and team skills. # **OBJECTIVES** This activity answers the following questions: - What lessons were learned when preparing the IMMD? - What lessons were learned when conducting the IMMD? # **DATA FLOW** The following diagram highlights the inputs and outputs for this activity. Figure 25: Data Flow for IMMD Phase 3 Activity PAA2 # INPUTS¹⁹ The following inputs are required by this activity. | Туре | Description | |--|--| | PAI1 IMMD results and plans | All outputs produced by the IMMD, including findings and IMMD data, as well as plans, budget, and schedule for conducting the IMMD | | PAI2 IMMD procedures, artifacts, tools, and training | Supporting materials used to conduct an IMMD, including procedures, worksheets, databases, and training artifacts | As any part of the IMMD can be reviewed for improvements, all of the IMMD outputs may be a part of this review. All of the knowledge and experience of the team members relative to this execution of the IMMD method is also essential. # **O**UTPUT The following output is produced by this activity. | Туре | Description | |----------------------|---| | PAO2 Lessons learned | Knowledge gained by conducting an IMMD that can be used to modify and improve future IMMD evaluations | #### **TECHNIQUES** Whenever a method such as the IMMD is conducted, it is important to consider afterwards what worked well and what needed improvement. Conducting a postmortem can be accomplished in a variety of ways; this section describes one of them. The important point is to actually conduct such a review and implement needed improvements, so the next IMMD can be performed more efficiently and effectively. Postmortems are usually conducted after a given IMMD. However, they can also be held on a more periodic basis if multiple IMMDs are planned. # **WORKSHEET** There are no specific worksheets for this activity; however, the same improvement worksheet used for documenting customer IMC improvements can also be used here for IMMD improvements. | Туре | Description | |------------------------------|---| | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | #### **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|------------| | 1 | Prepare for conducting the activity . The analysis team reviews all of the outputs and products for the IMMD as well as any additional notes they may have. | | | 2 | Conduct a round-robin discussion of what worked well in this execution of the IMMD. Working through the team in any order, each team member proposes an item about something that worked particularly well. Continue cycling through the team until there are no more ideas. | | | Step | Action | Worksheets | |------|--|--| | 3 | Conduct a round-robin discussion of what did not work well in this execution of the IMMD. Working through the team in any order, each team member proposes an issue about something that did not work well. Continue cycling through the team until there are no more ideas. | | | 4 | Group the issues into categories, looking for patterns and similar items. A predefined structure (such as the activities in the IMMD) can be used, or a technique such as affinity grouping that allows a structure to emerge can be used. Record these categories on the worksheet. | IMC
Improvement
Worksheet can
be used | # **TEAM ROLES, SKILLS** AND KNOWLEDGE This following table describes the knowledge and skills needed for this activity. | Role | Skills | Knowledge | |-----------------|--|---| | Team lead | facilitation skills analytical skills problem-solving skills | detailed knowledge and experience in process
improvement and management detailed knowledge of and experience in the IMMD | | Team
members | analytical skills problem-solving skills | | | Note-taker | note-taking skills | | # Logistics The team will need a room with sufficient table space and the ability to either capture notes visibly (e.g., with flip charts) or project notes from a computer. # **GUIDELINES AND TIPS** Depending upon the number of IMMDs performed, this postmortem could be done after each IMMD or periodically. Any serious flaw should be addressed prior to the next IMMD. Additionally, anything that went seriously wrong during the IMMD needs to be addressed
and corrected as soon as possible to avoid detrimental effects on the results. #### 8.3 **ACTIVITY PAA3: IMPLEMENT IMPROVEMENTS TO THE IMMD PROCESS** # INTRODUCTION This activity makes changes, based on lessons learned, to the IMMD process, including updates to the procedures, artifacts, tools, and training as appropriate. # **OBJECTIVES** This activity answers the following question: How do the IMMD procedures, artifacts, tools, and training need to be updated or improved? # **DATA FLOW** The following diagram highlights the inputs and outputs for this activity. Figure 26: Data Flow for IMMD Phase 3 Activity PAA3 # **INPUTS** The following inputs are required by this activity. | Туре | Description | |--|--| | PAI1 IMMD results and plans | All outputs produced by the IMMD, including findings and IMMD data, as well as plans, budget, and schedule for conducting the IMMD | | PAI2 IMMD procedures, artifacts, tools, and training | Supporting materials used to conduct an IMMD, including procedures, worksheets, databases, and training artifacts | # **O**UTPUT The following output is produced by this activity. | Туре | Description | |---|---| | PAO3 Updates to IMMD procedures, artifacts, tools, and training | Any changes, based on lessons learned, to the IMMD procedures, artifacts, tools, and training intended to improve the efficiency and effectiveness of future IMMD evaluations | # **TECHNIQUES** Issues identified during an IMMD postmortem should be prioritized and assigned to appropriate team members for action. Some issues may require improvement plans to be developed and approved before those changes can be implemented. It may be appropriate for other improvements to be made immediately. #### **WORKSHEET** There are no specific worksheets for this activity; however, the same improvement worksheet used for documenting customer IMC improvements can also be used here for IMMD improvements. | Туре | Description | |------------------------------|---| | IMC Improvement
Worksheet | A simple worksheet for considering and documenting improvements | # **PROCESS** The following table describes the process steps for this activity. | Step | Action | Worksheets | |------|--|--| | 1 | Prepare for conducting the activity . The analysis team reviews all of the lessons learned from the IMMD postmortem as well as any additional notes they may have. | IMC
Improvement
Worksheet can
be used | | 2 | Decide which categories of issues to work on . Prioritize the issues according to criticality, cost, effort, schedule, or some other set of priorities. Recognize that not all issues may be able to be solved with a reasonable amount of time and effort. | | | 3 | Assign issue categories to appropriate team members. Team members should develop improvement plans for the issue assigned to tem. Alternatively, the team lead could assign all of the selected issue categories to a subset of the team to develop improvement plans. | | | 4 | Review and revise improvement plans. The team or team lead should review the recommended improvement plans and make any final revisions before deciding to proceed. | | | Step | Action | Worksheets | |------|---|------------| | 5 | Implement improvement plans. The final essential step is to actually implement the improvement plans, as opposed to letting them sit on a shelf. | | # TEAM ROLES, SKILLS AND KNOWLEDGE This following table describes the knowledge and skills needed for this activity. | Role | Skills | Knowledge | |-----------------|--|---| | Team lead | facilitation skills analytical skills problem-solving skills | detailed knowledge and experience in process
improvement and management detailed knowledge of and experience in the IMMD | | Team
members | analytical skills problem-solving skills | | | Note-taker | note-taking skills | | # LOGISTICS If further meetings are required, the team will need a room with sufficient table space and the ability to either capture notes visibly (e.g., with flip charts) or project notes from a computer. # **GUIDELINES AND TIPS** Anything that went seriously wrong during the IMMD needs to be addressed and corrected as soon as possible. #### Summary 9 This first version of the Incident Management Mission Diagnostic (IMMD) Method, derived from the Mission Diagnostic Protocol, Version 1.0, presents a risk-based approach for determining the potential for success of an organization's incident management capability (IMC). Using a limited set of key drivers to estimate the current IMC health relative to a defined benchmark, the IMMD Method establishes an IMC success profile and identifies actions for maintaining or improving the IMC's current potential for success. This method has been piloted with a number of organizations. As we continue to pilot and develop the IMMD Method with additional organizations, further refinements to the IMMD techniques, methods, artifacts, and worksheets presented here are expected. We welcome your comments or feedback on this work. # Appendix A Collected Worksheets #### IN THIS APPENDIX This appendix has a set of worksheets and instructions for use with the IMMD activities. Each worksheet has descriptive information relative to its use as well as a set of instructions. Some worksheets, notably the IMMD Worksheet, have extensive instructions. When sample answers are used to illustrate points in the instructions, the answers are in italics. In addition, the worksheets themselves are in a dark blue font when viewed in a color medium. # **WORKSHEETS** The worksheets in this appendix are A1. IMMD Preparation Checklist A2. IMMD Scope List A3. IMMD Questionnaire A4. IMMD Handout A5. IMMD Document Checklist A6. IMMD Worksheet A7. IMC Improvement Worksheet ### **A1: IMMD Preparation Checklist** #### **Purpose** This checklist is used as an aid in preparing for the IMMD. It is generally used to assist the analysis team leader during initial customer meetings with stakeholders and IMC managers in planning the IMMD. #### **G**UIDANCE The following general guidelines apply to using this worksheet for planning the IMMD: - Use this as a checklist to ensure that all items have been covered with the stakeholders and managers. - Agendas for meetings or teleconferences with stakeholders and managers can be derived from this checklist. - The lead should have sufficient skills at working with management and setting up meetings to conduct this step. This method description does not address those types of skills. | | IMMD Preparation Checklist (page 1) | | |----|--|--------| | | ltem | Status | | 1 | Gather IMC information as soon as possible. Consider | | | | organization chart with functions and responsibilities as well as names | | | | general process or work flows for major IMC functions such as protect, detect,
respond, and sustain | | | | IMC concept of operations or similar mission- and purpose-related documents | | | | roles, responsibilities, and interfaces for all IMC personnel | | | 2 | Set up initial meeting with stakeholders and IMC managers, and, as needed, managers of contractors and service providers. | | | 3 | Identify constraints on schedules, resources, logistics, etc. that can affect IMMD activities. Consider | | | | security access issues | | | | documentation that cannot be removed | ļ | | | conference or meeting rooms with adequate privacy | | | | personnel availability | | | | expected times of unavailability or unusual workloads | ! | | | constraints of analysis team members | | | 4 | Identify any on-site and analysis team logistics coordinators. | | | 5 | Verify common understanding of purpose and scope of IMMD and the results. | | | 6 | Discuss and assign any actions. | | | 7 | Discuss, in concrete terms, what constitutes success and failure for the IMC from the perspectives of the stakeholders and managers. | | | 8 | If possible, identify general schedule milestones. | | | 9 | Train and prepare the analysis team to conduct the IMMD. | | | 10 | Tailor all IMMD procedures, criteria, and supporting artifacts for the IMC to be assessed. | | ### A2: IMMD Scope List #### **PURPOSE** This simple list documents the scope of the IMMD. #### **G**UIDANCE Determine scope of the IMMD using data collected and discussions with stakeholders and managers. Decide which IMC functions, and thus which IMC groups and people, should be included in the activity A1 Gather data from people. Also consider - contractors and service providers - off-site or distantly located groups - interfaces to groups that will not be included - constituents or customers of the IMC | | | IMMD Scope List (page 1) | | |-------|-----------
--------------------------|---------------------------| | Group | Personnel | Responsibilities | Interview Time & Location | #### A3: IMMD Questionnaire #### **Purpose** This questionnaire is used during the interviews of the activity Gather data from people. There are several ways this questionnaire can be used, including: - Participants fill in the questionnaire, discuss their answers with the analysis team, and turn in their questionnaires. - Analysis team leads a discussion using the questionnaire and gets a consensus answer from the participants for each item. How the questionnaire is used depends upon the participants, the customer, and the preferences of the analysis team. ## **INSTRUCTIONS FOR ANALYSIS TEAM** The following table provides instructions for the analysis team using the questionnaire. There are sufficient instructions with the questionnaire to use it as a handout. When used in this way, the analysis team should also discuss the participants' answers with them. In the instructions below, for the analysis team, this variation is described in Step 2b. The analysis team can also use the questionnaire as guidance for asking detailed questions related to the drivers. Step 2a is used when the questionnaire is not handed out. | Step | Action | |------|--| | 1 | Begin the interview session . Welcome participants and remind them why they are there. Explain to participants that they should provide honest, open answers to the questions. Remind them that nothing will be attributed to them afterward. | | 2a | Ask participants each question on the questionnaire. Ask them to justify or support the rationale for each of their answers. Ensure that each participant provides an answer to the question, and probe for differences of opinion. This should take approximately 45 minutes. Note that the IMMD Handout can also be used for additional, detailed questions if participants seem to be having difficulty understanding the questionnaire items. | | 2b | Hand the questionnaire out to the participants. Explain how to fill in the questionnaire and ask them to do so individually. Once they have completed the questionnaire, discuss their answers with them, and gather additional supporting information, their rationale for their answers, and any conflicts or disagreements. Be sure to collect the completed questionnaires at the end of the interview. Note that the IMMD Handout can also be used for additional, detailed questions if participants seem to be having difficulty understanding the questionnaire items. | | Step | Action | |------|--| | 3 | Ask a final set of questions. A final set of questions is asked to gather any additional information that could go beyond the drivers but also may provide valuable information. Ask these questions and be sure to get answers from each participant: | | | What other factors are helping you successfully meet the IMC's mission and
objectives? | | | Are there any other issues or concerns that could negatively affect achieving the
IMC's mission and objectives? | | | If there were one thing you could improve, what would it be? | | 4 | Close the interview session. If the questionnaires were handed out, collect them. Thank the participants for their help and ask them not to discuss what occurred or what questions were asked with others. | ### **IMMD Questionnaire Directions** ## GENERAL **INSTRUCTIONS** First, you will answer questions in relation to your organization's incident management capability (IMC) and record your answers on the worksheet. Second, you will discuss your answers, and your rationale for those answers, with the analysis team. Read the instructions in full and review the sample before completing the worksheet. | Step | | Ac | tion | | | |------|--|-------------------------------------|--------------------------------------|---|--| | 1 | Answer the driver question ten driver questions using the explanations about the driver | the five-point scal | e described | | | | | No Likel | v No | ly Likely
or No | Likely Yes | Yes | | | | | - | | | | | The answer is almost most lill certainly No Very little uncertainty exists The answer is most lill most lill uncertainty | kely No could Yes of ainty • A hig | I be either or No h degree certainty | The answer is most likely Yes There is some uncertainty | The answer is almost certainly Yes Very little uncertainty exists | | Step | | Ac | tion | | | | 2 | Mark your answers. Mark
the sample below as an ex
are strong indications that
stakeholders, and custome | ample. Selecting this IMC's goals a | Likely Yes for | or this question i | means that there | | | Driver Question | | | Answer | | | | | No | Likely No | Equally
Likely Yes Like
or No | ely Yes Yes | | | Are the IMC's goals realistic and well-articulated? | | | | - X | | IMMD Questionnaire (page 1) | | | | | | | |-----------------------------|--|----|-----------|--------------------------------|---------------|-----| | | Driver Question | | | Answer | | | | | | No | Likely No | Equally
Likely
Yes or No | Likely
Yes | Yes | | 1. | Are the IMC's goals realistic and well-articulated? | | | | | | | 2. | Are communications and information sharing about IMC activities effective? | | | | | | | 3. | Are customer requirements and needs well understood? | | | | | | | 4. | Are organizational and political conditions facilitating completion of IMC activities? | | | | | | | 5. | Does the operational process support efficient and effective execution? | | | | | l | | 6. | Does IMC management facilitate execution of tasks and activities? | | | | | l | | 7. | Is task execution efficient and effective? | | | | | | | 8. | Are staffing and funding sufficient to execute all IMC activities? | | | | | | | 9. | Are the technological and physical infrastructures adequate to support all IMC activities? | | | | | I | | 10. | Are changing circumstances and unpredictable events effectively managed? | | | | | | ### A4: IMMD Handout #### **PURPOSE** This handout briefly describes the drivers. It also provides additional explanation and possible subquestions for the drivers. #### **G**UIDANCE The analysis team can give this handout to participants as a reminder of what the drivers are. They can also hand it out during customer meetings and interviews to familiarize others with the range of information used in this method. Finally, the subquestions can be used as probing questions by the interviewer to gather information about the drivers. | | | IMMD Handout | Indout | |---|--|--|---| | | Driver Question | Explanation | Subquestions | | ← | Are the IMC's goals realistic and well-articulated? | Considers issues related to the overarching mission, such as IMC goals are inherently risky, such as, using unprecedented type of technology or unrealistic expectations IMC goals are understood by all personnel, stakeholders, customers, and so on | Do all personnel, stakeholders, and constituents understand the goals of the IMC? Are the goals of the IMC documented and available to all? Are there particular aspects of this IMC's goals that pose unusual levels of risk to the organization? Are the IMC's goals practical and achievable? Are they inherently risky? Is the funding sufficient to complete the IMC's objectives? Is the schedule sufficient to complete the IMC's objectives? | | 6 | Are communication
and information
sharing about IMC
activities effective? | Looks at organizational and cultural
enablers or barriers that affect the sharing
of information, for example, stove-pipes,
disjoint locations, undocumented "rules" |
 Is it easy to communicate with other personnel in the IMC or with the constituency? Is the appropriate information readily and effectively communicated between IMC personnel and groups? Are some groups reluctant or careless about sharing information? Are communications from management clear, concise, and to the point about what needs to be done? Are some groups geographically separate from others? If yes, are there good communication channels for effective exchange of information? | | | | IMMD Handout | andout | |-----------|--|--|--| | | Driver Question | Explanation | Subquestions | | <u>ෆ්</u> | Are customer requirements and needs well understood? | Considers whether IMC will provide customers (constituents and other stakeholders) with the products and services they require Also considers whether the IMC's understanding of customer needs is adequate | Do IMC personnel understand the needs of constituents? Are constituent requirements documented and understood by all IMC managers and personnel? Have the constituents accepted or agreed to the requirements? Will the products and services of the IMC meet the constituent's requirements? Are constituents and stakeholders surveyed to gauge their satisfaction with IMC services? Are the expectations of stakeholders communicated and understood by IMC personnel and managers? | | 4 | Are organizational and political conditions facilitating completion of IMC activities? | Considers whether stakeholders, managers, or customers exert any negative influence over the IMC process, which can ultimately affect performance. Examples include a stakeholder who redirects resources or changes requirements a manager who rewards based on personality and not productivity a constituent group that deliberately slow-rolls their actions | Do stakeholders force unrealistic changes to the IMC's goals? Do stakeholders create unexpected demands on IMC personnel? Are there external pressures driving IMC decisions? Do stakeholder actions have a negative influence on project performance? Will constituents resist following IMC guidance or directives? Does IMC management interfere with completion of work tasks? Does the organization reward the wrong behaviors? | | | | IMMD Handout | ndout | |---|--|---|--| | | Driver Question | Explanation | Subquestions | | и | Does the operational process support efficient and effective execution? | Focuses on whether execution of IMC tasks or activities are adversely affected by the process design or other issues, such as — process bottlenecks (e.g., too many approvals) overly complex process unnecessary tasks performed insufficient staffing at key points unrealistic timing requirements | Does the operational process(es) for IMC activities address all IMC products and services? Are all IMC personnel knowledgeable about the operational process(es)? Are IMC roles and responsibilities documented and communicated? Is funding sufficient to support the operational process? Is staffing sufficient to support the operational process? Is the operational process designed to support effective and efficient execution of all critical IMC activities? For example excessive approvals for release of notices and process growth and expansion without commensurate review of the usefulness or efficiency appropriate access to data and other resources as needed duplicate or missing work appropriate scheduling and timing constraints | | Ö | . Does IMC
management facilitate
execution of tasks
and activities? | Considers whether execution of work processes is adversely affected by insufficient mechanisms for controlling the process ineffective management of the process inadequate information about the effectiveness of work processes | Is there sufficient oversight and management of the IMC? Is responsibility for overseeing the IMC appropriately assigned? Is the quality of products and services measured or reviewed? Do managers make timely and appropriate decisions? | | | | IMMD Handout | landout | |----------|---|---|---| | | Driver Question | Explanation | Subquestions | | 2. | 7. Is task execution efficient and effective? | Looks for signs that people are able to
effectively complete their work tasks | Do people have sufficient knowledge, skills, and abilities to execute tasks and activities efficiently and effectively? Is effort wasted on any tasks? Are people usually able to meet their schedules? Are spikes in resource demands becoming commonplace? Do certain tasks have persistent quality issues? | | ∞ | Is staffing sufficient to execute all IMC activities? | Considers whether process execution is adversely affected by Systemic staffing problems throughout the process gaps in necessary knowledge, skills, and abilities | Do people have sufficient knowledge, skills, and abilities to complete their tasks efficiently and effectively? Are IMC personnel full-time? Are there single points of failure in critical areas of skill or knowledge (e.g., one person the IMC cannot afford to lose)? Is there a contingency plan for IMC staffing? Are IMC personnel able to get needed training to advance their skills and knowledge in the face of changing threats and technology? | | | | IMMD Handout | andout | |----|--|---|---| | | Driver Question | Explanation | Subquestions | | တ် | Are the technological and physical infrastructures adequate to support all IMC activities? | Focuses on issues related to the computing infrastructure, equipment, and facilities, such as having the necessary tools to support development or sufficient office space | Does the IMC have the
components, technology, tools, etc. that it needs to do its job? Do people have the technology they need to perform their activities? Is the execution of IMC tasks or activities constrained by limitations related to the technological or physical infrastructure? Have critical infrastructure purchases been unnecessarily delayed? Does the IMC have sufficient physical space to conduct its activities effectively and in a secure manner, maintaining privacy and security of constituent data? | | 10 | Are changing circumstances and unpredictable events effectively managed? | Focuses on whether tasks or activities are adversely affected by unpredictable events or changing circumstances, such as cyber and physical security events loss of key personnel changes in funding or schedule changes in policy and practice | Can the IMC handle a spike in workload? Can the IMC adjust to sudden changes in management or IMC goals? Can the IMC adjust to sudden changes in critical personnel? Is there a training program in place to ensure depth of critical knowledge? Can the IMC adjust to sudden changes in schedules or timing requirements? Can the IMC adjust to sudden changes in funding? Does the IMC have a contingency plan for the loss of key personnel Does the IMC have a business continuity plan? Can critical IMC functionality be rapidly reconstituted in another location? | #### **A5: IMMD DOCUMENT CHECKLIST** #### **Purpose** This checklist is used by the analysis team while reviewing documentation for items relevant to the IMMD. There are two parts. Part 1 is a suggested list of the types of documentation that could be reviewed. Not all of these documents need to be reviewed; instead, select carefully the documents needed to support evaluation of this IMC. In general, select documents relative to the drivers that can provide clarifying or supporting information to what is said in the interviews of the activity *A1 Gather data from people*. Part 2 is a general checklist for any document that is reviewed. Note that there may be specific questions for some documents based on information gathered during interviews. For example, the analysis team may want to know if the IMC business continuity or disaster recovery plan includes a backup site for IMC databases and critical tools. #### **GUIDANCE** No single checklist can address all of the relevant information for each type of document that could be collected for review during this method. As this is intended to be a time-efficient method, document review should be relatively swift, searching for information that can support findings of success or failure drivers. For example, adequate IMC task execution would be supported by well-documented, easily understood procedures. If procedures are missing or poorly documented, then tasks may be executed inconsistently or randomly. | Step | Action | |------|--| | 1 | Review documents. Review each document against the checklist. | | 2 | Record notes . Capture notes about anything that would drive the IMC toward success or failure. There is no fixed format for these notes, other than that they should be clear, concise, and sufficiently worded to enable other team members to understand them. | #### **IMMD Document Checklist (Part 1)** The following types of documents may be used in the IMMD: - policies and plans, such as - risk assessment - periodic testing and auditing of agency security - incident reporting - patch management - business continuity plan or disaster response - procedures, such as - incident management concept of operations - risk assessment - vulnerability scanning - trend analysis - malware reporting requirements - patch management - intrusion detection systems (IDS) - updating router/firewall configurations - constituency reporting guidelines - guidance for performing operational exercises - guidance for validating current policies and procedures - guidance from law enforcement and intelligence communities - miscellaneous documents, such as - risk assessment results - description of tools used - criteria for disseminating information - point of contact lists - proof of authorization to install tools and perform scans - constituent request forms - outputs of tools such as vulnerability scanning results, trend analysis reports, vulnerability database output, virus infection reports and statistics - ETA requirements for incident management personnel - training presentations and educational materials - records of patches that have been installed - samples of logs, alerts, warnings, and reports #### **IMMD Document Checklist (Part 2)** #### Usefulness of document - · Does it meet its stated purpose? - Can it be easily used by its intended audience? - Is it readable, clear, easy to follow, and well-organized? #### Completeness - Does it address the appropriate functions in sufficient detail? - Does it include, as required, roles, responsibilities, activities, data exchange requirements, etc.? - Does it include references to other related documents where needed? #### **Timeliness** - Is the document recent and up to date? - Does it appear to have been kept up to date, or does it contain old, outdated information? - Is there a change record or date that provides any information on when it was last updated? #### **Formality** - Is it an actual formal document, with approval signatures and change tracking? - Is it someone's personal document or checklist that only they use? - Is it an informal document that has become a de-facto standard? - Is it a hand-written document? #### Relevance: Given the answers to the above questions: - Is this document relevant to any of the drivers? - Does it represent a strength or a weakness for that driver? - Will it help drive the IMC toward success or failure? #### **A6: IMMD WORKSHEET** #### **Purpose** This is the primary worksheet for the IMMD method. It supports two activities. - A3 Evaluate drivers: reviewing information gathered from people and documentation to find data items relative to each driver and evaluating the drivers based on the relevant data items - A5 Establish the IMC success profile: identifying and documenting the current IMC potential for success, the success threshold, and the success differential #### **GUIDANCE** As this worksheet collects the majority of the critical information for the IMMD method, the analysis team should be very familiar with using it before executing this method. Recognize that there is a certain amount of iteration between the activities *A3 Evaluate drivers* and *A5 Establish the IMC success profile*, as continued review and discussion of data items and driver values can result in some late changes. There are many instructions for this worksheet. Read all of them before using the worksheet. There are two main sections in the worksheet, found after the instructions. The first two pages provide a summary of the driver values, the current IMC potential for success, and the success differential. The second section is a place for capturing the supporting details (rationale) for each of the drivers. ## **IMMD Worksheet Instructions** ## **During Activity A3 Evaluate Drivers** | Step | | Action | | | | | | |------|---|---|--|--|--|--|--| | 1 | | ta. Review the data gathered from people and documentation during the ather data from people and A2 Gather data from documentation. | | | | | | | 2 | the drivers and
question. For e
IMC, would that | tant data items that drive the IMC toward success or failure. Consider I whether or not a data item will support a Yes or No answer to the driver example, if there is no business continuity or disaster recovery plan for the at lead to a Yes or No answer for, "Are changing circumstances and events effectively managed?" | | | | | | | 3 | Using the IMMD Worksheet, Driver Details (pages 3-7), assign the data items to the most appropriate driver, as shown below. | | | | | | | | | 8. Are staffing a | nd funding sufficient to execute all IMC activities? | | | | | | | | Value (+, 0, -, ?) | Data Item | | | | | | | | - | There are insufficient senior analysts to perform advanced analyses. | | | | | | | Step | | Action | | | | | | | 4 | _ | e to each data item. Assign values according to the data item values (i.e., s shown above. | | | | | | | 5 | | a items and their values. Record this information under the appropriate e Driver Details sections of the IMMD Worksheet (pages 3-7). | | | | | | | | Data Item
Value | Effect on IMC Mission | | | | | | | | + | positive influence and is driving the IMC toward success (success driver) | | | | | | | | - | negative influence and is driving the IMC toward failure (failure driver) | | | | | | | | 0 | no perceived influence and is not driving the IMC toward either success or failure (neutral driver) | | | | | | | | ? | could be significant to either success or failure of the IMC but significance cannot currently be determined (unknown driver) | | | | | | ## During Activity A3 Evaluate Drivers (cont.) #### **EVALUATING DRIVERS** Each driver represents a mission driver that can guide an IMC toward success or failure. The following figure shows the five-point
scale used to evaluate each driver and also defines each of the five possible choices. A response of "yes" indicates that the driver is guiding the mission toward a successful outcome, while a response of "no" indicates that the driver is guiding the mission toward an unsuccessful outcome. Responses in between the two extremes indicate some degree of uncertainty regarding how the driver is affecting the mission. | Step | Action | | | | | | | | | |------|---|--|--|--|--|--|--|--|--| | 6 | Determine driver question answers . Using the IMMD Worksheet, Driver Details (pages 3-7), identify answers for all ten drivers using the five-point scale described below. Refer to the IMMD Handout for additional explanations about the driver questions, if needed. | | | | | | | | | | | No Likely No Equally Likely Likely Yes Yes Yes or No | • The answer is almost most likely No could be either most likely Yes almost certainly No • The answer is one one of | | | | | | | | | | | Very little uncertainty A high degree uncertainty Very little uncertainty of uncertainty exists exists | | | | | | | | | | Step | Action | | | | | | | | | | 7 | Mark the answers . Use the Driver Details (pages 3-7) section of the IMMD Worksheet with an 'X' for each of the drivers, using the sample below as an example. | | | | | | | | | | | Driver Question Answer | | | | | | | | | | | No Likely Equally Likely Yes Likely Yes
No or No Yes | | | | | | | | | | | 1. Are the IMC's goals realistic and well-articulated? | | | | | | | | | | 8 | Review the answers for all drivers and revise or adjust as needed. You should discuss any inconsistencies between answers for driver question or data items and ensure there are no conflicts. When you are satisfied with your answers, also mark the answers for each driver on the IMMD Worksheet summary on page 1. | | | | | | | | | ## During Activity A3 Evaluate Drivers (cont.) | Step | | | Ac | tion | | | | | |------|--|---|-----------|--------------------------------|------------|-----|------------|--| | 9 | Identify the driver value associated with the answer. Each driver answer on the worksheet will have an individual value of 0, 2.5, 5, 7.5, or 10. Find the equivalent value for each driver using the table below for reference. | | | | | | | | | | No | Likely No Equally Likely Likely Yes Yes Yes or No | | | | | | | | | | | | | | | l | | | | 0 | 2.5 | | 5 | 7.5 | | 10 | | | Step | Action | | | | | | | | | 10 | Write the numeric value in the Value column. Use page 1 of the IMMD Worksheet, as shown below. | | | | | | | | | | Driver Question | | | Ansv | wer | | | | | | | No | Likely No | Equally
Likely Yes
or No | Likely Yes | Yes | l
Value | | | | Are the IMC's goals realistic and well-articulated? | | | | X | | <u>7.5</u> | | ## During Activity A5 Establish the IMC Success Profile IMC CURRENT POTENTIAL FOR SUCCESS The values of the drivers are added together to produce a total value representing the IMC's current potential for success. | Step | Action | | | | | | | | |------|---|---------|-------|------------|-------|-----------|--|--| | 11 | Add the values for all ten drivers to produce a total value. This is an estimation of the current potential for success of this IMC. Compare the total value to the categories shown below. This simple formula uses a basic value of 10 points for each of 10 drivers, with a possible maximum aggregate value of 100. | | | | | | | | | | Total Points = SUM (I1:I10) = CPS | | | | | | | | | | In the equation above, CPS is the current potential for success, and I1:I10 are the values for drivers 1 through 10. The percentages below are the criteria used to assign a current potential for success based on the total number of points. | | | | | | | | | | Potential for Success Critical Poor Borderline Good Excellent | | | | | | | | | | Aggregate
Value | 0-14 | 15-34 | 35-64 | 65-84 | 85-100 | | | | Step | Action | | | | | | | | | 12 | Record the score. Write this score in the lower right corner of page 1 of the IMMD Worksheet, as shown below: | | | | | | | | | | IMC Current Potential for Success is <u>GOOD</u> Total Value: <u>70</u> | | | | | | | | | Step | | | Ac | tion | | | | | | 13 | Record the score . Also circle the score range on page 2 of the IMMD Worksheet, as shown below: | | | | | | | | | | Current Potential for Success Minimal Poor Borderline Good Excellent | | | | | | | | | | Value | 0-14 | 15-34 | 35-64 | 65-84 | 85-100 | | | | | Current
Potential for
Success | Minimal | Poor | Borderline | Good | Excellent | | | ## During Activity A5 Establish the IMC Success Profile (cont.) ## **IMC Success DIFFERENTIAL** This activity compares the IMC current potential for success to a success threshold to identify the success differential: the gap between the IMC's current potential for success and the desired potential for success (success threshold). The success threshold must be determined first. | Step | | | Action | | | | | | | |------|---|---|--|--|--|--|--|--|--| | 14 | | Review all relevant data . This is any information collected from stakeholders and managers about the success criteria for this IMC. | | | | | | | | | 15 | threshold
determin
might be
upon the
example
IMC is vo
other ha | d measures (what ing the desired between Borders as takeholders' as if the environmery new, a lowernd, an extremely | hreshold for this IMC. Use the definitions below for the success ich are the same as for the potential for success, as you are potential for success for the IMC). A reasonable starting point writine and Good. Then, adjust the threshold up or down depending and managers' tolerance for risk or need for success. For ment and external changes are known to be highly volatile and the or threshold for success may be acceptable at this time. On the or mature, well-funded IMC may set a very high success threshold, would set a success threshold at Poor or Minimal. | | | | | | | | | Total
Points | Success
Threshold | Description | | | | | | | | | 85-100 | Excellent | The strength of the mission's success drivers is very high. This is an indication that the mission's outcome is expected to be a success. | | | | | | | | | 65-84 | Good | The strength of the mission's success drivers is high. This is an indication that the mission's outcome is more likely to be a success than a failure. | | | | | | | | | 35-64 | Borderline | The strength of the mission's success drivers is moderate. This is an
indication that the mission's outcome is equally likely to be a success or a failure. | | | | | | | | | 15-34 | Poor | The strength of the mission's success drivers is low. This is an indication that the mission's outcome is more likely to be a failure than a success. | | | | | | | | | 0-14 | Minimal | The strength of the mission's success drivers is very low. This is an indication that the mission's outcome is expected to be a failure. | | | | | | | ## During Activity A5 Establish the IMC Success Profile (cont.) | Step | Action | | | | | | | | | | |------|---|--|------|------------|------|-----------|--|--|--|--| | 16 | Mark the selected success threshold . Use page 2 of the IMMD Worksheet, as shown in this example for a success threshold set between Excellent and Good (only an Excellent potential for success would be acceptable in this case. | | | | | | | | | | | | Current Potential for Success | Minimal | Poor | Borderline | Good | Excellent | | | | | | | Total Value 0-14 15-34 35-64 65-84 85-100 | | | | | | | | | | | | Success Threshold | ccess Threshold Minimal Poor Borderline Good Excellent | | | | | | | | | | IMMD Worksheet (page 1) | | | | | | | | | |------------------------------------|--|----------|-----------|-----------------------------------|---------------|-----|-------|--| | | Driver Question Answer | | | | | | | | | | | No | Likely No | Equally
Likely
Yes or
No | Likely
Yes | Yes | Value | | | 1. | Are the IMC's goals realistic and well-articulated? | | | | | ·I | | | | 2. | Are communications and information sharing about mission activities effective? | | | | | | | | | 3. | Are customer requirements and needs well understood? | | | | | | | | | 4. | Are organizational and political conditions facilitating completion of IMC activities? | | | | | | | | | 5. | Does the operational process support efficient and effective execution? | | | | | | | | | 6. | Does IMC management facilitate execution of tasks and activities? | | | | | | | | | 7. | Is task execution efficient and effective? | I | | | | | | | | 8. | Are staffing and funding sufficient to execute all mission activities? | | | | | | | | | 9. | Are the technological and physical infrastructures adequate to support all mission activities? | | | | | | | | | 10. | Are changing circumstances and unpredictable events effectively managed? | | | | | · | | | | IMC Current Potential Total Value: | | | | | | | | | | IMMD Worksheet: Potential for Success and Success Threshold (page 2) | | | | | | | | | |--|----------|-------|------------|-------|-----------|--|--|--| | Current Potential for Success | Critical | Poor | Borderline | Good | Excellent | | | | | Total Value | 0-14 | 15-34 | 35-64 | 65-84 | 85-100 | | | | | Success
Threshold | Critical | Poor | Borderline | Good | Excellent | | | | # IMMD Worksheet: Driver Details (page 3) **Driver Question** Answer No More Equally More Yes likely no likely yes likely yes than yes or no than no Are the IMC's goals realistic and well-articulated? Rationale Value (+, 0, -, ?) Data Item **Driver Question** Answer No More Equally More Yes likely no likely yes likely yes than yes or no than no 2. Are communications and information sharing about mission activities effective? Rationale Value (+, 0, -, ?) Data Item # **IMMD Worksheet: Driver Details (page 4) Driver Question Answer** No More Equally Yes More likely no likely yes likely yes than yes or no than no Are customer requirements and |------|-----|------| 3. needs well understood? Rationale Value (+, 0, -, ?) Data Item **Driver Question Answer** Equally No More More Yes likely no likely yes likely yes than yes or no than no Are organizational and political conditions facilitating completion of IMC activities? Rationale Value (+, 0, -, ?) Data Item # IMMD Worksheet: Driver Details (page 5) **Driver Question** Answer No More Equally More Yes likely no likely yes likely yes than yes or no than no |-----5. Does the operational process support efficient and effective execution? Rationale Value (+, 0, -, ?) Data Item **Driver Question Answer** No More Equally More Yes likely no likely yes likely yes than yes or no than no 6. Does IMC management facilitate execution of tasks and activities? Rationale Value (+, 0, -, ?) Data Item # **IMMD Worksheet: Driver Details (page 6) Driver Question Answer** No More Equally More Yes likely no likely yes likely yes than yes or no than no |-----|-----| 7. Is task execution efficient and effective? Rationale Value (+, 0, -, ?) Data Item **Driver Question Answer** No More Equally More Yes likely no likely yes likely yes than yes or no than no 8. Are staffing and funding sufficient to execute all IMC activities? Rationale Value (+, 0, -, ?) Data Item | physical infrastructure support adequate to support all IMC activities? Rationale Value (+, 0, -, ?) Data Item Priver Question Answer No More Equally likely no likely yes yes than than yes or no no | | IMMD W | /orksheet: Dr | iver Details | (page 7) | | | |--|----|---|---------------|--------------|------------|----------|-----| | likely no likely yes yes than than yes or no no | | Driver Question | | | Answer | | | | physical infrastructure support adequate to support all IMC activities? Rationale Value (+, 0, -, ?) Data Item Priver Question Answer No More Equally More likely Yes likely no likely yes yes than than yes or no no Are changing circumstances and unpredictable events effectively managed? Rationale | | | No | likely no | likely yes | yes than | Yes | | Driver Question Answer No More Equally More likely Yes likely no likely yes yes than than yes or no no Are changing circumstances and unpredictable events effectively managed? Rationale | 9. | physical infrastructure support adequate to support all IMC | | | | | | | Driver Question No More Equally More likely Yes likely no likely yes yes than than yes or no no Are changing circumstances and unpredictable events effectively managed? Rationale | | Rationale | | | | | | | No More Equally More likely Yes likely no likely yes yes than than yes or no no Are changing circumstances and unpredictable events effectively managed? Rationale | | Value (+, 0, -, ?) | Data Item | | | | | | than yes or no no Are changing circumstances and unpredictable events effectively managed? Rationale | | Driver Question | No | | Equally | | Yes | | and unpredictable events effectively managed? Rationale | | | | | | - | | | | 0 | and unpredictable events | | | | | | | Value (+, 0, -, ?) Data Item | | Rationale | | | | | | | | | Value (+, 0, -, ?) | Data Item | ### **A7: IMC Improvements Worksheet** #### **PURPOSE** This worksheet is an aid to documenting any recommended next steps or improvements for the IMC. #### **G**UIDANCE The analysis team members should use the knowledge gained about the IMC from the IMMD method (the IMC's strengths, weaknesses, and the improvement ideas from the activity *A1 Gather data from people*) as well as their own expertise and experience. The drivers that have a low value are a starting point for making improvements. The IMC managers and stakeholders will have the final decision-making authority for selecting next steps and improvements based on the analysis team's recommendations and their own knowledge about the IMC, the organization, and any current constraints. # WHY USE CATEGORIES FOR IMPROVEMENTS? In general, people are able to deal with about seven to ten ideas when considering improvements. A mature IMC with few weaknesses will have a short list of improvement recommendations, and categories may not be needed. However, when the list of possible improvements exceeds ten, then using categories to group similarly themed improvements is a good idea. The categories can follow the analysis team's preferred structure or can emerge organically from the list of possibilities. # **IMMD Improvements Worksheet Directions** | Step | Action | |------|---| | 1 | Review all of the relevant information . This includes the IMMD Worksheet and the possible improvements identified by participants during the activity <i>Gather data from people</i> . Pay particular attention to any drivers with low values and common failure drivers that occur in multiple drivers. | | 2 | Brainstorm ideas for improvements . Use any brainstorming technique. Include the ideas provided by participants from the activity <i>Gather data from people</i> . | | 3 | Sort and categorize the improvement ideas into related categories. Use a technique such as affinity grouping. Revise and reword the improvements to eliminate duplicates, combine like ideas, and enhance clarity and readability. Eliminate any ideas that are deemed unacceptable. One possible starting set of categories is as follows: | | |
Strategic issues | | | Incident management work processes | | | Authority and responsibility | | | Staffing and resources | | | Training for IMC personnel | | | Policies and procedures | | | Infrastructure | | | Quality assurance and quality improvement | | | Constituency training and awareness | | | Security risk management | | 4 | Determine any priorities or dependencies among recommended improvements. These can be used to order the categories. Other dependencies (such as "increase the budget before purchasing additional infrastructure and training") can be noted on the worksheet. | | 5 | Review and revise the final categories and recommendations. Note that there can be several iterations of grouping and regrouping to determine a final set. | | 6 | Document the final set of categories and recommendations on the IMC Improvement Worksheet. Add or delete categories as needed on the worksheet. | | | IMC Improvement Worksheet | |----|---| | 1. | Categories of improvements | | | | | | | | | | | | | | 2. | Dependencies or priorities among categories or specific improvement recommendations | | | | | | | | | | | | | | | | | 3. | Category | | | Specific Improvement Recommendations: | 4 | | | 4. | Category | | | Specific Improvement Recommendations: | IMC Improvement Worksheet | |----|---------------------------------------| | 5. | Category | | | Specific Improvement Recommendations: | | | | | | | | | | | | | | 6. | Category | | | Specific Improvement Recommendations: | 7. | Catagory | | 7. | Category | | | Specific Improvement Recommendations: | IMC Improvement Worksheet | |-----|---------------------------------------| | 8. | Category | | | Specific Improvement Recommendations: | | | | | | | | | | | | | | | | | 9. | Category | | | Specific Improvement Recommendations: | | | | | | | | | | | | | | | | | 10. | Category | | | Specific Improvement Recommendations: | | | | | | | | | | | | | # Appendix B IMMD in Adjunct Mode # STAND-ALONE VS. ADJUNCT MODE The IMMD can be used alone (stand-alone mode) or in conjunction with another, more complex evaluation (adjunct mode). In stand-alone mode, the purpose is to estimate the current IMC potential for success and identify improvements. In adjunct mode, the IMMD adds a risk- or success-oriented view to a non-risk-oriented, larger, more complex evaluation. For example, the *Incident Management Capability Metrics* [Dorofee 2007] are used to evaluate the presence and quality of a full range of IMC functions but do not consider any risk or potential for success viewpoint for the IMC. The IMMD can provide that by adding it to the metrics evaluation activities. Depending upon the way in which the IMMD is used, some of the IMMD activities described in this document may be optional or altered in execution. # GUIDANCE FOR DIFFERENT MODES Some of the activities described in the body of this document are not performed, or are altered, when the IMMD is performed in adjunct mode. For example, interaction with the customer to present the results is a critical activity of the IMMD. In adjunct mode, the larger evaluation includes this activity and the IMMD is simply providing additional information that can be used to interpret the results and refine the recommendations for improvements and next steps. The IMMD is essentially providing an additional, risk- or success-related view of the larger evaluation's results. For a specific example, it was mentioned earlier that the IMMD can be used as an adjunct to the Incident Management Metric Evaluation. The metrics evaluation determines if all of the appropriate incident management functions are present and being effectively performed, but it provides no information on risk or the potential for success for the organization. Adding the IMMD in adjunct mode provides that additional view. The following table depicts the differences between these modes of method execution. | Activity | Adjunct Mode | Notes | |---|---|---| | | for the IMMD | | | PRA1 Develop
stakeholder
sponsorship | Not performed; stakeholder sponsorship is set by the other evaluation method | | | PRA2 Set the IMMD scope | Not performed; limits are set
by the other evaluation
method | A method such as the IMC Metrics Evaluation Method has a very similar scope-setting process. Normally the IMMD will simply "inherit" the scope set for the larger evaluation method. If the scope of the other method is considerably different than required for the IMMD, then additional actions to clarify the scope may be necessary. | | PRA3 Develop the IMMD plan | Performed in conjunction with team preparation for other evaluation method | | | PRA4 Coordinate logistics | Not performed; logistics are set by the other evaluation method | | | PRA5 Train
personnel | Performed in conjunction with team preparation for other evaluation method | | | PRA6 Tailor IMMD procedures, criteria, and supporting artifacts | Performed in conjunction with team preparation for other evaluation method | | | | Phase 2 – Condu | ct the IMMD | | A1 Gather data from people | Uses Abbreviated IMMD
Questionnaire included in
this appendix | In general, other evaluations use long interview sessions to gather information from participants. It is usually not effective to add a lot of time to such a session to use the full IMMD questionnaire. In addition, a lot of information that will be useful to the IMMD is also gathered by the other evaluation. Thus a shorter questionnaire is used and added to the end of the longer interview used by the other evaluation method. Five to ten minutes is frequently sufficient for the abbreviated form. | | A2 Gather data
from
documentation | May use checklists from other evaluation method | The larger evaluation will generally include an extensive document and artifact review. Notes from that review can be filtered to acquire data items for the drivers. | | A3 Evaluate drivers | Likely includes a review of relevant data captured in the other evaluation method | All information gathered by the larger evaluation as well as the <i>Abbreviated IMMD Questionnaire</i> can be reviewed for data items relevant to the drivers. | | Activity | Adjunct Mode | Notes | |---|---|----------------------| | A4 Apply analysis algorithm | Performed as documented | | | A5 Establish the IMC success profile | Performed as documented | | | A6 Determine next steps | Performed as documented | | | | Phase 3 – Complete the F | Post IMMD Activities | | PAA1
Communicate
results | Not performed; IMMD results are included with the other evaluation method results | | | PAA2 Conduct
Postmortem of the
IMMD | Accomplished in conjunction with postmortem of other evaluation method | | | PAA# Implement improvements to the IMMD process | Performed in conjunction with improvements to other evaluation method | | # ABBREVIATED IMMD QUESTIONNAIRE An abbreviated questionnaire is used in adjunct mode at the end of any interviews associated with the larger evaluation to gather risk-related information for the IMMD. This worksheet is provided next in this section. # **Abbreviated IMMD Questionnaire** ### **Purpose** The abbreviated version of the IMMD Questionnaire is used when the IMMD is being performed in adjunct mode; that is, used as an additional part of a much larger, more complex evaluation, such as the evaluation for the Incident Management Capability Metrics [Dorofee 2007]. In such a larger evaluation, long interviews are conducted with IMC personnel to gain information relative to the IMC for later analysis. This abbreviated questionnaire is used at the end of such an interview to gain additional insight into the success and failure drivers for the IMC. This questionnaire can be applied in as little as 5-10 minutes. ### GUIDANCE As this questionnaire is applied at the end of a longer interview, the analysis team should be sure not to cause any unnecessary repetition in answers or discussion. This questionnaire is primarily intended to gather any remaining information relative to the drivers. # DIRECTIONS FOR ANALYSIS TEAM Hand out or display the Abbreviated IMMD Questionnaire. The interviewer should guide this activity. The note-taker should capture all data identified by the participants. Note that the opening and closing of this interview is part of the larger interview session, as there may be specific instructions associated with that larger evaluation method. | Step | Action | | |------|--|--| | 1 | Explain to the participants that this is a new part of the interview. Explain that you are looking for risk and success-related information to supplement the other evaluation information and that
you need their honest, open answers to a short series of questions. | | | 2 | Ask the participants Question 1. Give them time to answer before verbally prompting them. Be sure to get answers from all participants. | | | 3 | Discuss their answers. After participants discuss their initial concerns, use the summary of IMC drivers to guide further discussion. Be sure to get the rationale for their answers. | | | 4 | Ask the participants Question 2. Give them time to answer before verbally prompting them. Be sure to get answers from all participants. | | | 5 | Ask the participants Question 3. This is a final chance for them to bring up any concerns. If they do not have any further concerns, move on to Question 4. Be sure to get answers from all participants. | | | Step | Action | |------|--| | 6 | Ask the participants Question 4 : Each participant should identify one improvement. At this point, the process reverts to the next step in the larger evaluation interview process. | # **Abbreviated IMMD Questionnaire (page 1)** | 1. | What issues could prevent you from successfully achieving your mission and objectives? Consider the | |----|---| | | following: | - 1. Goals - 2. Communication and information sharing - 3. Customer requirements - 4. Organizational and political conditions - 5. Operational process design - 6. IMC management facilitation - 7. Task execution - 8. Staffing and funding - 9. Technological and infrastructure support - 10. Events and changing circumstances 2. What factors are helping you successfully meet the IMC's mission and objectives? 3. Are there any other issues or concerns that could affect successfully achievement of the IMC's mission and objectives? 4. If you could improve one thing, what would it be? # **Appendix C IMMD Activities and Data Types** # **ACTIVITIES** The following table describes the key activities for the IMMD and the supporting worksheets involved in those activities. Note that all worksheets are included in Appendix A along with instructions. | Activity | Activity Description | Worksheets | | |---|---|----------------------------------|--| | | Phase 1 – Prepare for the IMMD | | | | PRA1 Develop
stakeholder
sponsorship | Meet with key stakeholders and decision makers to foster their active and visible support of the IMMD. | IMMD
Preparation
Checklist | | | PRA2 Set the IMMD scope | Determine the boundaries of the IMMD based on requirements and constraints (schedule, funding, logistics, contractual restrictions). | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA3 Develop the IMMD plan | Create a plan for conducting the IMMD based on its scope as well as requirements and constraints (schedule, funding, etc.). | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA4 Coordinate logistics | Reserve rooms for meetings, make sure that any required equipment (e.g., overhead projectors, flip charts) is available, and inform people when meetings will be held. | IMMD
Preparation
Checklist | | | | | IMMD Scope
List | | | PRA5 Train personnel | Ensure that people who will perform the IMMD are able to effectively conduct all IMMD activities. | All | | | PRA6 Tailor IMMD procedures, criteria, and supporting artifacts | Adapt all IMMD procedures, criteria, and supporting artifacts (e.g., worksheets, templates, tools) for the circumstances and contexts in which those procedures will be used. | All | | | | | | | | A1 Gather data from people | Elicit information about an IMC from people who play a role in executing IMC activities, and transform the information into usable data. | IMMD
Questionnaire | | | | | IMMD Handout | | | A2 Gather data from documentation | Collect and review documentation about the IMC, such as concept of operations, policies, procedures, or reports, and generate usable data from that documentation. | IMMD
Document
Checklist | | | A3 Evaluate drivers | Evaluate individual drivers against a set of defined criteria to determine the drivers' effects on the IMC's mission outcome. | IMMD
Worksheet | | | Activity | Activity Description | Worksheets | |---|---|---| | A4 Apply analysis algorithm | Follow the selected analysis algorithm to estimate the current potential for success. | IMMD
Worksheet | | A5 Establish the IMC success profile | Generate a success profile for the IMMD by setting the success threshold comparing the IMC's current potential for success to the success threshold deciding whether or not the current IMC potential for success is acceptable | IMMD
Worksheet | | A6 Determine next steps | Identify actions for maintaining or improving the IMC's current potential for success. | IMC
Improvement
Worksheet | | | Phase 3 – Complete the Post-IMMD Activities | | | PAA1 Communicate results | Convey the results of the IMMD to key stakeholders. | IMMD Handout IMMD Worksheet IMC Improvement Worksheet | | PAA2 Conduct
postmortem of the
IMMD | Conduct one or more meetings to review the execution of the IMMD identify strengths and weaknesses of the IMMD document modifications and improvements to the IMMD process | IMC
Improvement
Worksheet | | PAA3 Implement improvements to the IMMD process | Make changes, based on lessons learned, to the IMMD process, including updating procedures, worksheets, artifacts, tools, and training as appropriate. | IMC
Improvement
Worksheet | # INPUTS²⁰ The following table contains the key inputs required by the IMMD. | Туре | Description | | |------------------------|--|--| | PRI1 IMMD requirements | The goals of the IMMD, needs of the stakeholders, and a basic description of the IMC being analyzed | | | I1 People's knowledge | People's individual and collective perspectives, information, and opinions about incident management (e.g., their activities and work products) and the IMC's potential for success | | | I2 Documentation | Documentation that is relevant to the IMC. Examples include IMC mission statement, concept of operations, policies, procedures, process workflow, work products, and quality assurance data. | | ²⁰ Inputs to many phases and activities also include outputs from prior activities, not explicitly listed here. | Туре | Description | | | |--|--|--|--| | PAI1 IMMD results and plans | All outputs produced by the IMMD, including findings and IMMD data, as well as plans, budget, and schedule for conducting the IMMD | | | | PAI2 IMMD procedures, artifacts, tools, and training | Supporting materials used to conduct an IMMD, including procedures, worksheets, databases, and training artifacts | | | ### **CONSTRAINTS** The following table contains the key constraints on the IMMD. Note that Phase 1 outputs PRO1, PRO2, PRO3, and PRO 4 become constraints in Phase 2 as they set the context for all subsequent IMMD activities. If Phase 1 outputs PRO5, PRO6, and PRO7 are deficient or lacking, then they too will become constraints in Phase 2 instead of becoming resources that support the execution of the IMMD. | Туре | Description | | | | |------------------------------|--|--|--|--| | C1 IMMD constraints | Any circumstances that could affect the execution of the IMMD, including logistics, personnel, schedule, and cost issues | | | | | PRO1 Stakeholder sponsorship | Active and visible support of the IMMD by key stakeholders and decision makers | | | | | PRO2 IMMD scope | The boundaries of the IMMD, including | | | | | | each key objective for the IMC's mission | | | | | | all activities needed to achieve the IMC's mission selected for the IMMD | | | | | | the people who have ultimate responsibility for completing or
overseeing each IMC activity | | | | | | Stakeholder input on IMC success criteria | | | | | PRO3 IMMD plan | The approach for conducting the IMMD, including key activities, resources, schedule, and funding, as well as the requirements for communicating results to key stakeholders after the IMMD is complete | | | | | PRO4 IMMD logistics | The facilities and equipment needed to conduct the IMMD as well as communications about meeting times and locations | | | | # **RESOURCES** The following resources support execution of the activities performed during the IMMD. Note that if Phase 1 outputs PRO5, PRO6, and PRO7 are deficient or lacking, then instead of becoming resources in Phase 2, they will become constraints. | Туре | Description | | |---|--|--| | R1 IMMD ²¹ | The basic
approach, or framework, for conducting an IMMD | | | R2 IMMD preparation procedures | Documentation that describes how to prepare for an IMMD | | | R3 IMMD preparation artifacts and tools | Worksheets, automated tools, and databases needed to prepare for an IMMD | | | R4 IMMD training artifacts | Documentation and other materials used to train people how to conduct an IMMD | | | R5 Experienced personnel | People who are experienced in all phases of an IMMD | | | R6 Post-IMMD procedures | Documentation that describes how to conduct post-IMMD activities | | | R7 Post-IMMD artifacts and tools | Templates, worksheets, standard presentations, automated tools, and databases needed to conduct post-IMMD activities | | | PRO5 Trained personnel | The people who are tasked with performing the IMMD and are prepared to conduct it | | | PRO6 IMMD procedures | Documentation that describes how to conduct IMMD activities | | | PRO7 IMMD artifacts and tools | Worksheets, automated tools, and databases needed to perform IMMD activities | | #### **OUTPUTS** The following are the outputs produced by the IMMD. Outputs PRO1, PRO2, PRO3, and PRO4 become *constraints* to the IMMD as they set the context for all subsequent IMMD activities. Outputs PRO5, PRO6, and PRO7 become *resources* to the IMMD as they support the execution of the IMMD. Outputs N1, N2, O1, O2, O3, and O4 become *inputs* to subsequent activities. | Туре | Description | | |------------------------------|--|--| | PRO1 Stakeholder sponsorship | Active and visible support of the IMMD by key stakeholders and decision makers | | ²¹ Note that the IMMD Method presented here includes the framework, preparation procedures, and some worksheets that can be used for resources R1, R2, and R3, which can then in turn be tailored to produce output resources PRO6 and PRO7. | Туре | Description | | | | |--------------------------------------|--|--|--|--| | PRO2 IMMD scope | The boundaries of the IMMD, including | | | | | | each key objective for the IMC's mission | | | | | | activities needed to achieve the IMC's mission selected for the IMMD | | | | | | selected people who have ultimate responsibility for completing or
overseeing each selected activity | | | | | | Stakeholder input on IMC success criteria | | | | | PRO3 IMMD plan | The approach for conducting the IMMD, including key activities, resources, schedule, and funding, as well as the requirements for communicating results to key stakeholders after the IMMD is complete | | | | | PRO4 IMMD logistics | The facilities and equipment needed to conduct the IMMD as well as communications about meeting times and locations | | | | | PRO5 Trained personnel | The people who are tasked with performing the IMMD and are prepared to conduct it | | | | | PRO6 IMMD procedures | Documentation that describes how to conduct IMMD activities | | | | | PRO7 IMMD artifacts and tools | Worksheets, automated tools, and databases needed to perform IMME activities | | | | | N1 Data from people | Usable data about an IMC based on individual and group perspectives, information, and opinions about the IMC and its potential for success | | | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | | | | Improvements – suggestions for improvements to drive an IMC toward a successful outcome | | | | | N2 Data from documentation | Usable data about the IMC that is distilled from documentation, such as a concept of operations, policies, procedures, work products, and quality assurance data | | | | | | Strengths – conditions, circumstances, and events that drive an IMC toward a successful outcome | | | | | | Issues – conditions, circumstances, and events that drive an IMC toward an unsuccessful outcome | | | | | O1 Driver values and rationale | The current status of each driver, based on the data from people and documentation, which includes | | | | | | the driver value | | | | | | rationale that explains why that value was selected | | | | | O2 IMC current potential for success | A qualitative measure of the current probability, or likelihood, that the desired outcome will be achieved or exceeded | | | | | Туре | Description | | |---|---|--| | O3 IMC success profile | Status of the current IMC's chances for success, including | | | | measure of the current IMC potential for success | | | | identification of the IMC success threshold | | | | analysis of the IMC success differential | | | O4 IMC next steps | Actions that need to be implemented by the customer organization to maintain or improve the IMC mission's current potential for success | | | PAO1 Communicated | IMMD results that have been conveyed to key stakeholders, including | | | IMMD results | driver values and rationale | | | | IMC success profile | | | | IMC next steps | | | | supporting data as appropriate | | | PAO2 Lessons learned | Knowledge gained by conducting an IMMD that can be used to modify and improve future IMMD evaluations | | | PAO3 Updates to IMMD procedures, artifacts, tools, and training | Any changes, based on lessons learned, to the IMMD procedures, artifacts, tools, and training intended to improve the efficiency and effectiveness of future IMMD evaluations | | # Appendix D Mission Diagnostic Protocol Data Cross-Reference # **DATA ITEMS AND ACTIVITIES IN THE MDP** The IMMD is derived from the Mission Diagnostic Protocol, Version 1.0. Consistency with the MDP is measured by the correlation between data items in the IMMD activities and the data items of the more generic protocol activities. The following table provides a crossreference between these activities and data items. Note that this appendix is of interest only to those wishing to verify consistency of the IMMD with its parent protocol, the MDP. | IMMD Activity | MDP Activity | |---|--| | PRA1 Develop stakeholder sponsorship | Develop stakeholder sponsorship | | PRA2 Set the IMMD scope | Set the scope of the assessment | | PRA3 Develop the IMMD plan | Develop the assessment plan | | PRA4 Coordinate logistics | Coordinate logistics | | PRA5 Train personnel | Train personnel | | PRA6 Tailor IMMD procedures, criteria, and supporting artifacts | Tailor assessment procedures, criteria, and supporting artifacts | | A1 Gather data from people | A1 Gather data from people | | A2 Gather data from documentation | A2 Gather data from documentation | | A3 Evaluate drivers | A3 Evaluate drivers | | A4 Apply analysis algorithm | A4 Apply analysis algorithm | | A5 Establish the IMC success profile | A5 Establish success profile | | A6 Determine next steps | A6 Determine next steps | | PAA1 Communicate results | Communicate results | | PAA2 Conduct postmortem of the IMMD | Conduct postmortem of the MDP | | PAA3 Implement improvements to the IMMD process | Implement improvements to the MDP assessment process | | IMMD Data Item | MDP Data Item | |---|---| | C1 IMMD constraints | C1 Assessment constraints | | I1 People's knowledge | I1 People's knowledge | | I2 Documentation | I2 Documentation | | N1 Data from people | N1 Data from people | | N2 Data from documentation | N2 Data from documentation | | O1 Driver values and rationale | O1 Driver values & rationale | | O2 IMC current potential for success | O2 Current potential for success | | O3 IMC success profile | O3 Success profile | | O4 IMC next steps | O4 Next steps | | PAI1 IMMD results and plans | PAI1 MDP assessment results & plans | | PAI2 IMMD procedures, artifacts, tools, and training | PAI2 MDP assessment procedures, artifacts, tools, & training | | PAO1 Communicated IMMD results | PAO1 Communicated assessment results | | PAO2 Lessons learned | PAO2 Lessons learned | | PAO3 Updates to IMMD procedures, artifacts, tools, and training | PAO3 Updates to MDP assessment procedures, artifacts, tools, & training | | PRI1 IMMD requirements | PRI1 Assessment requirements | | PRO1 Stakeholder sponsorship | PRO1 Stakeholder sponsorship | | PRO2 IMMD scope | PRO2 Assessment scope | | PRO3 IMMD plan | PRO3 Assessment plan | | PRO4 IMMD logistics | PRO4 Assessment logistics | | PRO5 Trained personnel | PRO5 Trained personnel | | PRO6 IMMD procedures | PRO6 MDP assessment procedures | | PRO7 IMMD artifacts and tools | PRO7 MDP assessment artifacts & tools | | R1 IMMD | R1 Mission Diagnostic Protocol (MDP) | | R2 IMMD preparation procedures | R2 MDP preparation procedures | | R3 IMMD preparation artifacts and tools | R3 MDP preparation artifacts & tools | | R4 IMMD training artifacts | R4 MDP assessment training artifacts | | R5 Experienced personnel | R5 Experienced personnel | | R6 Post-IMMD procedures | R6 Post-assessment procedures | | R7 Post-IMMD artifacts and tools | R7 Post-assessment artifacts & tools | # **Bibliography** # [Alberts 2004] Alberts, Chris; Dorofee, Audrey; Killcrece, Georgia; Ruefle, Robin; & Zajicek, Mark. *Defining Incident Management Processes for CSIRTS: A Work in Progress* (CMU/SEI-2004-TR-015, ADA453378). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2004.
http://www.sei.cmu.edu/publications/documents/04.reports/04tr015.html # [Alberts 2008] Alberts, Chris; Dorofee, Audrey; Marino, Lisa. *Mission Diagnostic Protocol, Version 1.0: A Risk-Based Approach for Assessing the Potential for Success* (CMU/SEI-2008-TR-005). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2008. http://www.sei.cmu.edu/publications/documents/08.reports/08tr005.html (2008). # [Arvidsson] Arvidsson, Jimmy, ed. *Taxonomy of the Computer Security Incident Related Terminology*. http://www.terena.nl/activities/tf-csirt/iodef/docs/i-taxonomy_terms.html. # [Brownlee 1998] Brownlee, Nevil & Guttman, Erik. *Expectations for Computer Security Incident Response* (RFC 2350). http://www.ietf.org/rfc/rfc2350.txt (1998). # [CERT 2001] CERT Coordination Center. *Dealing with External Computer Security Incidents*. http://www.cert.org/archive/pdf/external-incidents.pdf (2001). ### [DISA 2003] Defense Information Systems Organization & National Security Organization. *Evaluator's Scoring Metrics, Certification and Accreditation of Computer Network Defense Service Providers*, Version 3.1. Arlington, VA: 2003. # [Dorofee 2006] Dorofee, Audrey; Killcrece, Georgia; Mundie, David; Ruefle, Robin; van Wyk, Kenneth; & Zajicek, Mark. *Federal Computer Network Defense (IMC) Metrics*, Version 2.0. Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2006. # [Dorofee 2007] Dorofee, Audrey; Killcrece, Georgia; Ruefle, Robin; & Zajicek, Mark. *Incident Management Capability Metrics*, *Version 0.1* (CMU/SEI-2007-TR-008). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2007. http://www.sei.cmu.edu/publications/documents/04.reports/07tr008.html (2007). # [ISS 2001] Internet Security Systems. *Computer Security Incident Response Planning, Preparing for the Inevitable*. Atlanta, GA: 2001. http://documents.iss.net/whitepapers/csirplanning.pdf (2001). # [Killcrece 2003] Killcrece, Georgia; Kossakowski, Klaus-Peter; Ruefle, Robin; & Zajicek, Mark. *State of the Practice of Computer Security Incident Response Teams (CSIRTS)* (CMU/SEI-2003-HB-001, ADA421684). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2003. http://www.sei.cmu.edu/publications/documents/03.reports/03tr001.html # [Mendell 2001] Mendell, Ronald L. *Incident Management with Law Enforcement*. http://www.securityfocus.com/infocus/1523 (2001). # [Schultz 2002] Schultz, Eugene & Shumway, Russell. *Incident Response: A Strategic Guide to Handling System and Network Security Breaches*. Indianapolis, IN: New Riders Publishing, 2002. # [Sharp 2001] Sharp, Alec & McDermott, Patrick. *Workflow Modeling: Tools for Process Improvement and Application Development*. Boston, MA: Artech House, 2001. # [Shirey 2000] Shirey, Robert. Internet Security Glossary (RFC 2828). http://www.ietf.org/rfc/rfc2828.txt (2000). ### [Sokol 2000] Sokol, Marc S. & Curry, David A. *Security Architecture and Incident Management for E-business*. Atlanta, GA: Internet Security Systems, 2000. http://documents.iss.net/whitepapers/secarch.pdf (2000). # [van Wyk 2001] van Wyk, Kenneth R. & Forno, Richard. *Incident Response*. Sebastopol, CA: O'Reilly & Associates, Inc., 2001. ### [West-Brown 2003] West-Brown ,Moira J.; Stikvoort, Don; Kossakowski, Klaus-Peter; Killcrece, Georgia; Ruefle, Robin; & Zajicek, Mark. *Handbook for Computer Security Incident Response Teams (CSIRTs)* (CMU/SEI-2003-HB-002). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2003. http://www.sei.cmu.edu/publications/documents/03.reports/03hb002.html | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|----------------------------------|---------------------------------------|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | 1. | AGENCY USE ONLY | 2. REPORT DATE | 3 | . REPORT TYPE AND DATES | | | | (Leave Blank) | March 2008 | | COVERED | | | | | | | Final | | | 4. | TITLE AND SUBTITLE | | 5 | . FUNDING NUMBERS | | | | Incident Management Mission Diagno | ostic Method, Version 1.0 | | FA8721-05-C-0003 | | | 6. | AUTHOR(S) | | | | | | | Audrey Dorofee, Georgia Killcrece, R | obin Ruefle, Mark Zajicek | | | | | 7. | PERFORMING ORGANIZATION NAME(S) A | AND ADDRESS(ES) | 8 | . PERFORMING ORGANIZATION | | | | Software Engineering Institute | | | REPORT NUMBER | | | | Carnegie Mellon University | | | CMU/SEI-2008-TR-007 | | | | Pittsburgh, PA 15213 | | | | | | 9. | SPONSORING/MONITORING AGENCY NAM | ME(S) AND ADDRESS(ES) | 1 | 0. SPONSORING/MONITORING | | | | HQ ESC/XPK | | | AGENCY REPORT NUMBER | | | | 5 Eglin Street | | | ESC-TR-2008-007 | | | | Hanscom AFB, MA 01731-2116 | | | | | | 11. | SUPPLEMENTARY NOTES | | - | | | | | | | | | | | 12a | DISTRIBUTION/AVAILABILITY STATEMEN | Т | 1 | 2B DISTRIBUTION CODE | | | | Unclassified/Unlimited, DTIC, NTIS | | | | | | | 13. ABSTRACT (MAXIMUM 200 WOR | DS) | | | | | | The Incident Management Mission Di | iagnostic (IMMD) is a risk-based ap | proach for determining the | potential for success of an | | | | organization's incident management of | | | | | | | set of key drivers used to estimate the | e current IMC health relative to a de | efined benchmark. Decision | n-makers can then determine if the | | | | current state of the IMC is acceptable | e, or if actions are required to impro | ve the situation. The IMMD | can be viewed as an efficient, first- | | | | pass screening of an IMC to diagnose | e any unusual circumstances that n | night affect its potential for s | success. This document can be | | | | read for understanding of the concept | ts and activities of this method, or to | o learn how to perform the I | IMMD. The method description | | | | includes full descriptions of all activities | es as well as a set of worksheets a | nd instructions for executing | g the method. | | | | | | | | | | 14. | SUBJECT TERMS | | 1 | 5. NUMBER OF PAGES | | | | Incident Management Mission Diagno | ostic, IMMD, incident management | capability, IMC, | 172 | | | | incident management capability metri | ics, incident handling, computer sec | curity, CSIRT, risk, | | | | | risk analysis | | | | | | | | | | | | | 16. | 16. PRICE CODE | | | | | | | | | | | | | 17. | SECURITY CLASSIFICATION OF | 18. SECURITY CLASSIFICATION | 19. SECURITY | 20. LIMITATION OF | | | | REPORT | OF THIS PAGE | CLASSIFICATION OF ABSTRACT | | | | | Unclassified | Unclassified | ABSTRACT UL | | | | | | | Unclassified | | |